

CHAMPIONs

Meet the CHAMPIONs!

Germany, Hungary, Poland and Romania

COOPERATE /
COMMUNICATE /
COLLABORATE

- 🐦 @EU_CHAMPIONS
- 🌐 www.championsproject.eu
- ✉️ patrir@projectchampions.eu

This project was funded by the European Union's Internal Security Fund — Police ISFP-2017-AG-RAD Action Grant.

Introduction

Content

About the CHAMPIONs project.....	4
About the Roundtables.....	4
Get involved.....	5
National reports.....	6
Germany.....	6
Hungary.....	10
Poland.....	16
Romania.....	20
Reports in the country languages.....	24
Germany.....	24
Hungary.....	28
Poland.....	34
Romania.....	39
Project Facts	42
Consortium	43

About the CHAMPIONs project

The project CHAMPIONs was launched in 2019 under Grant Agreement 823705 of the European Commission - Internal Security Fund with the aim to reflect on the rising trends of polarising political and social movements characterised by Euroscepticism, chauvinism and xenophobia, radicalisation, and incidents of violent extremism in Germany, Hungary, Poland and Romania.

The project's central objective is to develop offline collaboration models among FLPs and complement and support this process with a centrally developed online platform tool and service package. The package and the models, upon successful completion of the project, will be rolled out to municipalities and countries across the EU.

About the Roundtables

CHAMPIONs' central action is to establish permanent offline working groups – 'CHAMPIONs-Roundtables' – bringing together FLPs (first-line-practitioners) of different disciplines, professions and institutions or to which jointly detect risks and challenges and elaborate feasible responses to counter polarisation, and to build resilience and protect vulnerable groups in their local communities.

During the course of the Roundtables, FLPs will be trained to enable them to design solutions and programmes which address the drivers of polarisation and collaborate in breaking down institutional barriers.

In the medium term, their actions will impact both vulnerable individuals who will be engaged in awareness-raising events and their community – as well as local and national policy-makers. In order to facilitate these processes of offline nature an online platform will also be developed.

In the long-term, the project will be used as a pilot model and transferred to other communities. To that end, synergies with related EU-funded projects, platforms and networks will be harnessed throughout the project and after its implementation period.

In the following Chapter, you will find summaries of the first Roundtables organised in Germany, Hungary, Poland and Romania.

Get involved,

In case you want to gain more information,
follow us here:

 championsproject.eu/

 facebook.com/ChampionsEUProject

 twitter.com/EU_CHAMPIONs

National reports

Germany

Location: Berlin, Neukölln

Date: 01.11. - 02.11.2019

National reports

Germany

The participants of the first CHAMPIONs-Roundtable in Berlin were mainly social workers and youth workers, alongside NGO staff in the field of prevention of extremism who also took part in the training. Future social workers, who are still studying but have a part-time job in this field, also attended the training.

Cultures Interactive e.V. (CI) is a non-profit organisation for the prevention of right-wing extremism and human rights-oriented youth cultural work. With its youth cultural approach, Cultures Interactive ties in with the life of young adults (e.g. through skateboarding, graffiti or YouTube) and combines it with civic education. In addition, CI consults associations and youth workers and trains specialists and local teams to implement holistic political education in local contexts. The aim is to strengthen an attitude of active tolerance, human rights and physical and psychological avoidance of violence among young people and adults.

On this basis, it was important to us to align the CHAMPIONs-Roundtables with the needs of professionals in youth work and prevention work. Within the framework of a total of six 2-day roundtables, their work, their wishes and their challenges will be the focus of attention. **The aim is to strengthen the participants in their professional handling of the phenomenon of right-wing extremism and group-focused enmity, to jointly develop strategies and to impart knowledge with targeted, subject-specific presentations.** In Germany, the CHAMPIONs-Roundtables will focus on educational work with young people to strengthen a human rights-oriented attitude.

National reports

Germany

The roundtables are taking place in Berlin, Neukölln. The district of Neukölln was chosen because of the challenges posed by right-wing extremism on the one hand and religious extremism (so-called Islamism) on the other. Overall, there are numerous tensions and polarising effects in Berlin Neukölln, especially among young people. With the concept of group-focused enmity, which refers to the recognition and handling of inhuman attitudes in society and is not limited to the concept of (violent) extremism, new strategies are to be jointly developed and the structures of cooperation in Neukölln improved.

The main goal of the CHAMPIONs-Roundtables in Berlin, Neukölln is to support practitioners of youth work and prevention work in the social and institutional challenges they face, to strengthen their attitudes and their handlings against all forms of group-focused enmity.

Although not all participants come into direct contact with young people who need to distance themselves from the right-wing extremist scene, it became clear that phenomena of group-focused enmity are highly present in all areas of work. In the context of a joint case collection of problematic situations and/or statements, the participants drew particular attention to homophobic and sexist statements/situations in their field of work. In addition, the phenomenon of, online radicalisation' was put into focus as a major current danger for young people. Regarding the phenomenon of 'online radicalisation', the participants saw both a gap in their knowledge and an uncertainty in the pedagogical handling of this phenomenon. Anti-Muslim and racist resentments also play a central role for the participants, especially when working with young refugees. Furthermore, the participants want to explore and discuss the potential and limits of their own work and look into different possibilities for creating local alliances and cooperation.

National reports

Germany

Since the participants showed great interest in gender-specific topics, thematic presentations on anti-feminist movements and on gender-reflected approaches of prevention work will be given during the next roundtables. In the future, a 2-day roundtable will focus on the complex phenomenon of, online radicalisation' and on (educational) strategies to deal with this phenomenon. In the further course of the roundtables, special attention will also be paid to anti-Muslim and racist resentments. A professionalisation in dealing with phenomena of group-focused enmity is both taking place in the context of thematic presentations and in the context of interactive exercises.

Furthermore, the future goal is to deal with, chances and limits of our own work'. We would like to explore with the participants the two questions 'why they have chosen their work' and 'what they need for themselves to be able to do a good job'. On the one hand, this is intended to emphasise one's own potential and strengths and, on the other, to identify one's own limits. In addition, this serves as a deeper exchange about the different working contexts of the participants.

National reports

Hungary

Location: Kesztyűgyár, 1084 Budapest, Mátyás square 15.

Date: 31.01.2020, 09:30-17:00

National reports

Hungary

The participants of the first CHAMPIONs-Roundtable in Budapest represented a wide array of professions ranging from the local municipality and police to education, church and civil sector. The event resulted in an exploration of the main challenges in the district and laying the ground for building teams which will elaborate action plans during the forthcoming rounds.

Political Capital is an independent, non-partisan policy research institute, committed to the basic values of liberal democracy, human rights, and market economy. Its main activities are research, awareness-raising, empowering and advocacy. One of the core topical areas is radicalisation with a special focus on right-wing extremism. It participates in the Radicalisation Awareness Network. The activities include the followings: monitoring the activities and policies of the Hungarian far-right, conducting research on anti-Semitism and anti-Roma sentiments, analysing online hate speech in Hungary, developing alternative and counter-narratives against extremist speech, and developing educational resources to prevent radicalisation.

The Foundation for the International Prevention of Genocide and Mass Atrocities including its operational body the Budapest Centre for Prevention of Mass Atrocities is a non-governmental international entity acting in the fields of conflict prevention, human rights, international and humanitarian law. It closely works together with international experts, researchers, international lawyers and diplomats. It acts globally as an impartial partner of Governments, the United Nations, regional organisations, the European Union and other international actors. It focuses on improving the international capacities and capabilities through awareness raising, risk assessments, studies and trainings. For the last few years, it has dedicated attention to the radicalisation trends in Europe. It has been implementing projects building up the capabilities of youth to resist on- and off-line hatred and bullying.

National reports

Hungary

The hosts decided that the CHAMPION's-Roundtables series will take place in a vivid and colorful part of Budapest, the 8th district, which is well known for its challenging atmosphere regarding radicalisation and polarisation. The 'Training of CHAMPIONS' (I) Roundtable aimed to both provide participants with theoretical information on radicalisation and polarisation and identify relevant and existing problems relating to these phenomena in the district. Accordingly, the hosts made presentations of the issues of polarisation and radicalisation in the first part of the programme and based on that, the participants gradually turned to concrete issues of the district (Józsefváros) during the afternoon sessions.

Our aim is to collect relevant issues and problems affecting the everyday life of the district's inhabitants, which are related to marginalisation, polarisation, homelessness and housing problems, exclusion of Roma people and other vulnerable groups, the lack of communication between the inhabitants and the local municipality and other governmental institutions.

Participants agreed that both radicalisation and polarisation root in conflicts of identities and could be interpreted as an extreme answer to the extant problems of the everyday life of inhabitants. Media plays a highly important role in countering trends of polarisation and radicalisation as they can spread extreme opinions and contribute to the "we" vs "us" set up. At the same time, education and dissemination of knowledge about radicalisation and polarisation could contribute to countering the adverse trends and halting the process of escalation. The role of representatives of minority groups, especially those of the Roma minority is essential, and efforts should be continued to engage them together with those of homeless and other vulnerable groups in the series of Roundtables. It is also important to involve in the series of events

National reports

Hungary

those actors e.g. church and media who can contribute to community building in the district. Both individuals and communities, to a different extent though, have responsibility for finding solutions of the challenges, and elaboration of structured plans of action is necessary on both levels. Vulnerable groups are not homogenous, therefore, the actions should be tailored to the diverse needs.

The participants exchanged views on the problems in small teams and collected the following issues affecting the public climate:

- The municipality does not consult with the inhabitants before decisions: e.g. benches in parks were removed because homeless people used them;
- People living under marginalised conditions have very few choices to represent their interests;
- Policymakers aim to “build a district for the middle-class”;
- Prejudice and already existing negative narratives on the district impede progress and solutions of the problems;
- Shortfalls in community services (benches in parks, public toilets, dog excrement, parking troubles, lack of public lights, education, social care including psychological services and law enforcement) affect have a negative effect on public climate and community-building.

National reports

Hungary

Priority should be given to the following problems:

- the responsibility of/relationship between individuals and the community,
- lack of communication and dialogue between communal Institutions and population,
- polarising narratives (e.g., negative narratives on the district, discriminatory narratives of minority groups, impact of the divisive national political discourse),
- lack of information, problems of information flow,
- “us” and “them” reflection; prejudice, identity issues,
- shortfalls of infrastructure relating to minorities and vulnerable,
- problems of asserting individual or community-based interests.

National reports

Hungary

Participants found that the event provided a helpful insight into the phenomena of radicalisation and polarisation. Information obtained during the event is useful for their daily work and future cooperation.

The next steps of the Roundtable series were presented by the hosts in a coherent and clear way. Most of the participants will make efforts to invite further colleagues and organisations to join the project.

Furthermore, participants suggested broadening the circle of the roundtable by marginalised people and NGOs.

National reports

Poland

Location: Dąbrowa Górnica, province of Silesia, south of Poland

Date: 12.02. - 13.02.2020

National reports

Poland

The first CHAMPIONS-Roundtable in Poland was attended by 17 participants - the same group that took part in the Kick-Off meeting held in December 2019, with three new participants. The majority of them was from different departments of the City Council of Dąbrowa Górnica, such as the Crisis Management Centre; Culture, Sports and Leisure Department; Civil Society Organisations and Civic Activity Department; Education Department; Municipal Social Assistance Centre; Centre for Helping Education and Social Work Facilities in Dąbrowa Górnica; Sports and Recreation Centre; Zaglebie Culture Palace; Municipal Police; Municipal Police Force (prevention and investigation); a civil society organisation - Active Dąbrowa Association (Aktywna Dąbrowa) and Psychological and Teaching Counselling Centre in Dąbrowa Górnica.

During the first Roundtable training workshop we focused on team-building activities linked to collaboration and on providing input to discussions about the structure and the functioning of a local multi-agency group on prevention and countering of radicalisation. We presented the recommendations regarding the multi-sectoral co-operation from Radicalisation Awareness Network and combined them with a discussion about a model of such collaboration in the city of Augsburg in Germany with a guest speaker, Diana Schubert - a coordinator of this co-operation. Another guest speaker, an expert on hate crimes, the former deputy head and adviser for combating racism and xenophobia at the OSCE/ODHIR, Larry Olomofe, talked about negative implications that hate crimes have for local communities and the crucial role of multi-agency approach in effectively dealing with them. The participants of the meeting also had the opportunity to talk to a former member of an extremist group and now a deradicalisation activist and expert, Stanisław Czerzak.

National reports

Poland

The aim of the above-mentioned local group in Dąbrowa Górnica is to enhance the level of security in the city by developing and introducing mostly preventative measures to address radicalisation in schools and in the city in general. However, countering radicalisation will also be an element of the work of the group.

The majority of the participants have a valuable recent experience of multi-sectoral cooperation in a similar thematic area (social integration of individuals and families from marginalised, poor and vulnerable backgrounds) with almost the same partners (KOOPERACJE 3D - 3D Cooperation). We can therefore base the work of our local group in Dąbrowa Górnica on the existing structure of multi-sectoral collaboration and use related lessons learnt.

While consolidating the CHAMPIONS local group in Dąbrowa Górnica, we can also rely on the city's unique characteristic - a large number of civil society organisations, the above mentioned multi-agency co-operation, close networks of civil society and municipal workers and a considerable level of trust among the participants.

The participants were aware of many of the factors of radicalisation (such as marginalisation, dysfunctional family and domestic violence, economic hardships etc.), knowing them from their work. Thanks to our training they benefited from a more structured and comprehensive approach to these factors and the stages of radicalisation.

Several participants underlined that before the series of our training workshops they would rather say there is no radicalisation in their city, whereas during the second training they were increasingly aware of this issue. They indicated they were also better able to detect signs of radicalisation in their cities and point to

National reports

Poland

areas which would require their joint action such as increased level of aggressive behaviours of young people in school; extremist graffiti - a way to mark territory; football hooligans and their radicalised groups; recruitment to extremist groups in gyms and, above all, the lack of awareness and knowledge of radicalisation in society at large and denial of it (e.g. government officials, parents etc.).

The participants were interested in promoting diversity - it recurred as one of the ways mentioned to prevent radicalisation on a larger scale.

During further Roundtable training workshops IBS will work with the participants on specific cases relevant for their work that they will bring to the table. Our observation of the importance of this type of work during this training was confirmed by the feedback from several participants.

We will seek to consolidate the group by working on specific real-life cases and alternating this work with sessions aimed at learning more about different aspects of radicalisation. After each session, we will evaluate it with the group and establish further tips and recommendations for future Roundtable meetings. Further down the road, we will also develop a plan to implement one or two preventative measures (an awareness-raising event envisaged in the CHAMPIONs project will be one of them), test them and run a participatory evaluation to see in which direction we should go further with the group.

National reports

Romania

Location: Aula Ferdinand I, str. Napoca, nr 11, Cluj-Napoca, Romania

Date: 30.01. - 31.01.2020

National reports

Romania

The participants of the first CHAMPIONs-Roundtable in Romania comprised a wide spectrum of first line practitioners from the city of Cluj. Among the 37 participants and speakers, there were social workers, school teachers and inspectors, NGO representatives, psychologists, police and gendarmerie representatives, academics, social activists, and youth. One member of the Romanian National Advisory Board was present. In addition, nine CHAMPIONs team members were present from PATRIR.

The Peace Action, Training and Research Institute of Romania (PATRIR) is recognised globally as one of the leading international centers of excellence in the fields of peacebuilding, prevention, mediation and peace support.

PATRIR is regularly asked by governments, UN Missions and Agencies, and national and international organisations to assist in improving capabilities, programming and policies for mediation, peacebuilding, and prevention.

The CHAMPIONs-Roundtables take place in the city of Cluj-Napoca, where incidents of group-focused hatred are noticeable especially when it comes to the different minority groups resident in the city including the Roma and Hungarian minorities as well as immigrants, ex-prisoners, and LGBTQI+ community; and on the other hand there are enough first line practitioners to catalyse change in both policies and practices. The first day was designed to strengthen FLP familiarity and deepen their knowledge-base on issues of group-focused enmity and the current needs on-the-ground through the expert presentations on issues of social inclusion, most of whom are FLPs themselves. In between, more interactive sessions were facilitated to identify the challenges, priorities, opportunities of collaboration towards social inclusion in Cluj. The second day was dedicated to trust-building and fostering collaboration. Initial foci for collaboration have been identified; however, more roundtables are

National reports

Romania

needed to further develop the task force ideas.

The aim of the Cluj roundtables is to support key institutions, civic actors, local authorities, and NGOs in Cluj towards creating practical and sustainable solutions for problems of social inclusion.

An additional full-day Training, called “Masterclass” on

collaboration is organised for 25 February 2020, at ClujHub. Participants from the first Roundtables were invited alongside up to five additional colleagues from their respective institutions with the goal of enhancing intra-institutional collaboration as well as inter-institutional collaboration, as well as ensuring sustainability.

One-on-one meetings will also be organised with each organisation over the coming month to identify specific needs and challenges with regard to collaboration.

Participants proposed that each one of them would create an online profile in order to easily identify shared advocacies and opportunities, as well as a way of communicating with each other. Integration with the CHAMPIONs Online Platform will be examined.

Finally, as requested by the FLPs, further topic-specific roundtables will be organised throughout the coming year.

National reports

Romania

The participants of the roundtable have consented to have their contact details shared among the group to continue exploring ways of cooperation. Initial foci have been identified; however, more roundtables are required to fully conceptualise joint goals for 2020.

Reports in the country languages

Deutschland

Standort: Berlin, Neukölln

Datum: 01.11. - 02.11.2019

Reports in the country languages

Deutschland

Die Teilnehmer*innen des ersten CHAMPIONs-Roundtables in Berlin waren überwiegend Sozialarbeiter*innen und Jugendarbeiter*innen. Weiterhin nahmen Mitarbeiter*innen von projektbezogenen Tätigkeiten im Bereich der Extremismusprävention an der Fortbildung teil. Auch angehende Sozialarbeiter*innen, welche sich noch im Studium befinden aber parallel einen Nebenjob in diesem Bereich ausüben, besuchten die Fortbildung.

Cultures Interactive e.V. (CI) ist Fachträger für Rechtsextremismusprävention und menschrechtsorientierte Jugendkulturarbeit. Mit seinem jugendkulturellen Zugang knüpft Cultures Interactive an der Lebenswelt junger Erwachsener an (z.B. durch Skateboarding, Graffiti oder YouTube) und verbindet diese mit politischer Bildung. Hinzukommend berät CI Verbände und Träger der Jugendarbeit in der pädagogischen Praxis und bildet Fachkräfte und lokale Teams aus, die ganzheitliche politische Bildung in lokalen Kontexten umsetzen. Ziel ist es eine Haltung der aktiven Toleranz, der Weltoffenheit sowie der körperlichen und psychischen Gewaltvermeidung bei Jugendlichen und Erwachsenen zu stärken.

Auf Basis dessen, war es CI ein großes Anliegen die CHAMPIONs-Roundtables auf die Bedürfnisse von Fachkräften der Jugend- und Präventionsarbeit auszurichten. Im Rahmen von insgesamt sechs 2-tägigen Roundtables werden deren Arbeit, deren Wünsche sowie deren Herausforderungen im Vordergrund stehen. Ziel ist es die Teilnehmer*innen in ihrem professionellen Umgang mit Phänomenen des Rechtsextremismus und der Gruppenbezogenen Menscheneindlichkeit zu stärken, gemeinsam Strategien zu erarbeiten und mit gezielten fachspezifischen Inputs Wissen zu vermitteln. In Deutschland soll bei der Durchführung der CHAMPIONs-Roundtables der Schwerpunkt auf die pädagogische Arbeit mit Jugendlichen zur Stärkung einer menschrechtsorientierten Haltung gelegt werden.

Reports in the country languages

Deutschland

Die Roundtables finden in Berlin, Neukölln statt. Die Wahl fiel auf den Berliner Stadtbezirk Neukölln, da sich hier gesamtgesellschaftliche Herausforderungen des Rechtsextremismus einerseits sowie des religiös begründeten Extremismus (sog. Islamismus) andererseits wiederfinden. Insgesamt gibt es in Berlin Neukölln zahlreiche Spannungen und polarisierende Effekte, v.a. zwischen jungen Menschen. Mithilfe des Konzepts der Gruppenbezogenen Menschenfeindlichkeit, welches sich auf die Erkennung und Bearbeitung von menschfeindlichen Einstellungen in der Gesellschaft bezieht und nicht auf das Konzept des (gewaltvollen) Extremismus beschränkt ist, sollen gemeinsam neue Strategien erarbeitet werden sowie die Strukturen der Zusammenarbeit in Neukölln verbessert werden.

Das Hauptziel der CHAMPIONs-Roundtables in Berlin, Neukölln ist es Praktiker*innen der Jugend- und Präventionsarbeit bei den gesellschaftlichen und institutionellen Herausforderungen die sie erfahren zu unterstützen sowie diese in ihrer Haltung und in ihrem Umgang gegen jegliche Formen der Gruppenbezogenen Menschenfeindlichkeit zu stärken.

Obwohl nicht alle Teilnehmer*innen direkt mit rechtsaffinen Jugendlichen arbeiten stellte sich klar heraus, dass Phänomene der Gruppenbezogenen Menschenfeindlichkeit in allen Arbeitsbereichen hoch präsent sind. Im Rahmen einer gemeinsamen Fallsammlung von problematischen Situationen und/oder Aussagen, machten die Teilnehmer*innen insbesondere auf homofeindliche und sexistische Aussagen/Situationen in ihrem Arbeitsumfeld aufmerksam. Darüber hinaus wurde das Phänomen der ‚Online Radikalisierung‘ als große aktuelle Gefahr für Jugendliche benannt. Die Teilnehmer*innen vermerkten hier sowohl eine Wissenslücke als auch eine Unsicherheit im pädagogischen Umgang mit diesem Phänomen. Anti-muslimische und rassistische Ressentiments spielen darüber hinaus für die Teilnehmer*innen eine zentrale Rolle, v.a. in der Arbeit mit

Reports in the country languages

Deutschland

jungen Geflüchteten. Die Teilnehmer*innen wünschen sich des Weiteren eine Auseinandersetzung mit Potenzialen und Grenzen der eigenen Arbeit sowie der verschiedenen Möglichkeiten zur Schaffung von lokalen Bündnissen und Kooperationen.

Da die Teilnehmer*innen großes Interesse an gender-spezifischen Themen zeigten, wird es in den nächsten Roundtables thematische Inputs zu Antifeministischen Bewegungen sowie zu gender-reflektierten Zugängen der Präventionsarbeit geben. Mit dem komplexen Phänomen der ‚Online Radikalisierung‘ sowie dem (pädagogischen) Umgang damit, wird sich zukünftig ein 2-tägiger Roundtable beschäftigen. Im weiteren Verlauf der Roundtables wird darüber hinaus auf anti-muslimische und rassistische Ressentiments ein besonderes Augenmerk gelegt. Eine Professionalisierung im Umgang mit Phänomenen der Gruppenbezogenen Menschenfeindlichkeit soll sowohl im Rahmen von thematischen Inputs zur Wissensvertiefung, als auch im Rahmen von interaktiven Übungen stattfinden.

Darüber hinaus werden zukünftige Ziele sein, sich mit „Chancen und Grenzen der eigenen Arbeit“ auseinanderzusetzen. Wir möchten mit den Teilnehmer*innen den beiden Fragen nachgehen, „warum sie diese Arbeit gewählt haben“ und „was sie für sich selbst brauchen, um gute Arbeit leisten zu können“. Damit sollen einerseits die eigenen Potentiale und Stärken betont und andererseits die eigenen Grenzen aufgezeigt werden. Darüber hinaus dient dies dem vertieften Austausch über die unterschiedlichen Arbeitskontexte der Teilnehmer*innen.

Reports in the country languages

Magyarország

Helyszín: Kesztyűgyár, 1084 Budapest, Mátyás tér 15.

Időpont: 31.01.2020

Reports in the country languages

Magyarország

A résztvevők a különböző foglalkozások széles rétegét képviselték az önkormányzati dolgozoktól kezdve a rendőrségen és az oktatáson át a vallási közösségekig és a civil szféráig. A rendezvény eredményeként a résztvevők összefoglalták a kerületet érintő legfontosabb kihívásokat és elkezdték azon munkacsoportok kialakítását, melyek a következő alkalmak során konkrétt cselekvési tervet fognak kidolgozni.

A Political Capital egy független és pártatlan politika-kutató intézet, mely a liberális demokrácia, az emberi jogok és a piacgazdaság értékeinek elkötelezettsége. Tevékenységük főbb területei a kutatás, figyelemfelkeltés, képességfejlesztés és tanácsadás. A kutatások egyik központi téma a radikalizálódás, különösen a szélsőjobboldalon. A Political Capital tagja a Radicalisation Awareness Network-nek (RAN). A szervezet kiemelt tevékenységei: a magyarországi szélsőjobb tevékenységének figyelemmel kísérése, antiszemita és roma-ellenes előítéletek kutatása, a magyarországi online gyűlöletbeszéd elemzése, a szélsőséges beszéddel szembeni alternatívák és narratívak kialakítása és a radikalizálódás elleni tananyagok fejlesztése.

Az Alapítvány a Népirtás és Tömeges Atrocitások Nemzetközi Megelőzéséért, valamint annak operatív szerve, a Budapest Központ a Tömeges Atrocitások Megelőzéséért egy nem-kormányzati nemzetközi szervezet, mely a konfliktusok megelőzésére, emberi jogokra, nemzetközi és humanitárius jogok védelmére szakosodott. A szervezet együttműködik nemzetközi szakemberekkel, kutatókkal, ügyvédekkal és diplomataikkal. Tevékenységét globális szinten fejti ki, mint az érintett kormányok, az ENSZ, regionális szervezetek és az EU független partnere. A szervezet célja a nemzetközi készségek és képességek fejlesztése, a köztudat formálása, kockázati tényezők elemzése, tanulmányok készítése és képzések útján. Az utóbbi években a Budapest Központ kiemelt figyelmet fordított a radikalizálódás európai trendjeinek megismerésére. Ennek során olyan projekteken dolgozott, melyek fejlesztik a fiatalok képességeit, hogy szembeszálljanak az online és offline fenyegetésekkel.

Reports in the country languages

Magyarország

A szervezők úgy döntötték, hogy a CHAMPIONS's kerekasztal- beszélgetéseket Budapest egyik pezsgő és sokszínű részén, a 8. kerületben rendezik, mely jól ismert a radikalizáció és polarizáció kapcsán felmerülő kihívásairól. Az első rendezvény célja kettős volt: elméleti ismereteket átadni a résztvevőknek és közösen kijelölni azokat a kerületben jelen lévő problémákat, melyek e két jelenséggel függnak össze. Ennek megfelelően a szervezők előadásokat tartottak a polarizációról és radikalizációról, majd ezek alapján a résztvevőkkel közösen az absztrakt szinttől távolodva a kerületben (Józsefváros) konkrétan felmerülő problémákat beszélték át a délutáni program során.

A célunk az, hogy hogy közösen összegyűjtsük azokat a problémákat, melyekkel napi szinten találkoznak a kerület lakói: ezek elsősorban a marginalizáció, a polarizáció, a hajléktalanság és lakhatási gondok, a roma kisebbség és más sérülékeny csoportok kiközösítése, a lakosok, a kerületi vezetés és a kormányzati szervek közti kommunikáció hiánya.

A résztvevők egyetértettek abban, hogy minden jelenség szorosan kapcsolódik az identitáshoz, és úgy is tekinthetünk rájuk, mint egy, a minden nap életben jelenlévő problémára adott szélsőséges válaszra. Hangsúlyozták a média szerepét a polarizáció és radikalizáció elleni küzdelemben, mivel ezen fórumok szélsőséges nézetek terjesztésére is alkalmasak és hozzájárulhatnak a "mi" és "ők" ellentétek képződéséhez. Egyidejűleg, az oktatás és ismeretek bővítése a radikalizációval és polarizációval kapcsolatban segíthet megakadályozni a folyamat eszkalálódását. Az egyes kisebbségek képviselőinek, különösen a roma kisebbségé, kiemelkedő szerepe van, ezért fontos lenne őket, valamint más sérülékeny csoportok képviselőit, többek között a hajléktalanokat segítő szervezeteket is bevonni a kerekasztal-beszélgetésbe. Szintén fontos lenne olyan szereplőket is meghívni, pl. az egyházak, vagy a média, melyek képesek a kerületi közösséggépítésre. Ugyan különböző mértékben, de az egyének és a közösségek egyaránt felelősek a problémák megoldásáért és minden szinten

Reports in the country languages

Magyarország

strukturált akciótervezések kidolgozásáért. Mivel a sérülékeny csoportok nem homogének, minden tervet kifejezetten az adott szükségletekhez kell igazítani. A résztvevők kiscsoportokban dolgozva osztották meg egymással véleményüket azokról a kérdésekről, melyek a leginkább befolyásolják a kerület életét:

az Önkormányzat nem kommunikál a lakossággal döntéshozatal előtt (pl. padok eltávolítása a parkokból, hogy a hajléktalanok ne tudják használni)

a marginalizált csoportoknak nincsenek megfelelő lehetőségei az érdekkérvényesítésre

a döntéshozók a középréteg igényeit helyezik előtérbe

a kerülettel kapcsolatos negatív narratívak és előítéletek rontják a problémák sikeres megoldásának esélyeit

a közösségi terek hiánya, illetve azok nem rendeltetésszerű használata leszűkíti, illetve nehezíti a közösségépítés lehetőségeit (parkok, nyilvános WC-k hiánya, parkolási gondok, közvilágítás hiánya)

Reports in the country languages

Magyarország

Az alábbi problémákra kell különösen nagy figyelmet fordítani:

- az egyén és a közösség kapcsolata és felelőssége,
- kommunikáció és párbeszéd hiánya a lakosság és az önkormányzat között, és az intézmények egymás közötti viszonyában,
- polarizáló narratívak, előítéletek (pl. a kerülettel kapcsolatos negatív narratívak, kisebbségi csoportokkal szembeni diszkriminatív narratívak, a megosztó politikai közbeszéd hatásai),
- "mi és ők" csoportképződés, előítéletek, identitással kapcsolatos problémák,
- az információáramlás problémái, információhiány
- hátrányos helyzetűek infrastrukturális és szociális nehézségei,
- egyéni és közös érdekek érvényesítésének nehézségei.

Reports in the country languages

Magyarország

A résztvevők értékelése szerint a rendezvény a radikalizáció és a polarizáció mélyebb megismeréséhez kiváló segítséget nyújtott. A megszerzett információkat mind a napi munkájuk során, mind a jövőbeni együttműködéshez fel tudják használni.

A résztvevők szerint a szervezők világosan fogalmazták meg a kerekasztal sorozat következő lépéseit. A legtöbb résztvevő ajánlani fogja munkatársainak a projekthez való csatlakozás lehetőségét.

Végül a résztvevők abban is megegyeztek, hogy további szereplőkkel szeretnék bővíteni a rendezvényeket, elsősorban a marginalizált csoportok képviselői és további civil szervezetek bevonásával.

Reports in the country languages

Polska

lokalizacja: Dąbrowa Górnica

Data: 12.02. - 13.02.2020

Reports in the country languages

Polska

Drugie szkolenie z cyku warsztatów szkoleniowych, przeprowadzonych przez Instytut Bezpieczeństwa Społecznego (IBS) w ramach projektu CHAMPIONS odbyło się 12-13 lutego 2020 roku w Dąbrowie Górnictwie.

W szkoleniu uczestniczyło 17 osób, w przeważającej mierze reprezentujących Urząd Miejski w Dąbrowie Górnictwie. Wśród nich byli przedstawiciele i przedstawicielki następujących wydziałów i instytucji: Centrum Zarządzania Kryzysowego; Wydział Kultury, Sportu i Organizacji Czasu Wolnego; Wydział Organizacji Pozarządowych i Aktywności Obywatelskiej; Wydział Oświaty; Miejski Ośrodek Pomocy Społecznej; Centrum Obsługi Placówek Opiekuńczo-Wychowawczych w Dąbrowie Górnictwie; Centrum Sportu i Rekreacji; Pałac Kultury Zagłębia; Straż Miejska; Komenda Miejska Policji oraz Poradnia Psychologiczno-Pedagogiczna. Obecny był także przedstawiciel jednej z lokalnych organizacji społeczeństwa obywatelskiego uczestniczącej w cyku szkoleń – Stowarzyszenia Aktywna Dąbrowa.

Główym celem projektu CHAMPIONS w Polsce jest powołanie pierwszej w kraju lokalnej grupy międzysektorowej ds. prewencji i przeciwdziałania radykalizacji. Podczas pierwszego spotkania w grudniu 2019 roku, otwierającego cykl szkoleń prowadzonych przez Instytut Bezpieczeństwa Społecznego, zawiązała się tego typu lokalna grupa w Dąbrowie Górnictwie. Grupa jest kluczowym elementem systemowego rozwiązania mającego na celu podniesienie poziomu bezpieczeństwa mieszkańców miasta poprzez wczesną prewencję radykalizacji.

Reports in the country languages

Polska

Podczas szkolenia trenerzy i trenerki Instytutu Bezpieczeństwa Społecznego wspólnie z całą grupą skupili się na wypracowaniu wspólnego modelu współpracy międzysektorowej w Dąbrowie Górniczej. Zadaniem międzysektorowego zespołu będzie współpraca w obszarze zapobiegania i przeciwdziałania radykalizacji. Pracowano także nad wkładem merytorycznym do dyskusji na temat funkcjonowania grupy. Przedstawiono rekomendacje wypracowane na podstawie doświadczeń i badań europejskiej sieci Radicalisation Awareness Network (RAN) dotyczące działania tego typu zespołów, a także umożliwiono uczestniczkom i uczestnikom szkolenia rozmowę z Dianą Schubert, koordynatorką podobnej międzysektorowej struktury w mieście Augsburg w Niemczech. Kolejny gość, Larry Olomofe, ekspert ds. zwalczania przestępstw z nienawiści, był zastępca dyrektora i doradca ds. zwalczania rasizmu i ksenofobii w Biurze Instytucji Demokratycznych i Praw Człowieka (ODHIR) w Organizacji Bezpieczeństwa i Współpracy w Europie (OBWE), podkreślił znaczenie współpracy międzysektorowej w zapobieganiu przestępstwom z nienawiści i ich eskalacji. Opowiadał także o negatywnych skutkach tego typu przestępstw dla całych społeczności lokalnych, a także o konieczności odpowiedniego karania ich sprawców, aby dać wyraźny sygnał ofiarom przestępstw, że sprawy te traktowane są poważnie. Podczas szkolenia uczestniczki i uczestnicy mieli również okazję wysłuchać osobistej historii wyjścia z ruchu ekstremistycznego Stanisława Czerzaka, byłego radykała, a obecnie eksperta Instytutu Bezpieczeństwa Społecznego ds. deradykalizacji, i zadać mu pytania o przyczyny i konsekwencje jego decyzji o dołączeniu do zradykalizowanego środowiska.

Uczestniczki i uczestnicy szkolenia mieli świadomość wielu z czynników i katalizatorów radykalizacji (tj. marginalizacji społecznej i poczucia odrzucenia, dysfunkcyjnego środowiska rodzinnego, przemocy domowej) w związku ze swoją pracą. Dzięki szkoleniu mieli możliwość uporządkowania i pogłębienia tej wiedzy oraz lepszego zrozumienia zjawiska polaryzacji społecznej i etapów procesu radykalizacji.

Reports in the country languages

Polska

Kilka osób uczestniczących w szkoleniu podkreślało, że przed rozpoczęciem cyku szkoleń mieli wrażenie, że problem radykalizacji nie występuje w ich mieście, natomiast obecnie zaczynają dostrzegać to zjawisko. Wskazali także na rosnącą umiejętność rozpoznawania oznak radykalizacji. Mówiono też o obszarach wymagających interwencji, którymi należy się wspólnie zająć, aby radykalizację powstrzymać, np. możliwe powiązanie rosnących agresywnych zachowań młodzieży w szkole z procesem radykalizacji; nienawistna, rasistowska symbolika w przestrzeni miejskiej, a także brak szerokiej świadomości radykalizacji i zrozumienia problemu w społeczeństwie.

W trakcie dyskusji podczas szkolenia kilkukrotnie pojawił się wątek różnorodności społecznej (dialogu wielokulturowego, akceptacji, poznania innych kultur i narodowości). Przedstawianie i rozmowa o różnorodności, np. "żywe biblioteki" (rozmowy z osobami z grup postrzeganych stereotypowo w celu bliższego ich poznania) i spotkania z udziałem osób reprezentujących różne narodowości, środowiska, grupy etniczne, grupy wiekowe itp. zostały uznane za jedną z metod wczesnego zapobiegania polaryzacji społecznej i radykalizacji w społeczności lokalnej.

Zdecydowana większość uczestników i uczestniczek szkolenia ma już cenne doświadczenie współpracy międzysektorowej w mieście związane z udziałem w ogólnopolskim projekcie KOOPERACJE 3D, obejmującym podobne wydziały i instytucje. Stwarza to możliwość korzystania z doświadczeń i wniosków zgromadzonych w ramach tego projektu.

Dużym ułatwieniem dla współpracy międzysektorowej grupy w Dąbrowie Górnictwa jest także fakt, że miasto ma dynamicznie działający sektor organizacji społeczeństwa obywatelskiego oraz sieć wzajemnych kontaktów i wieloletnie doświadczenie współpracy z organizacjami pozarządowymi. Dąbrowa Górnica wprowadziła wiele innowacyjnych na skalę polską inicjatyw np. Rada Pozytyku, Forum Organizacji czy budżet partycypacyjny.

Reports in the country languages

Polska

Podczas kolejnych szkoleń Instytut Bezpieczeństwa Społecznego będzie pracować z członkami i członkiniami grupy nad konkretnymi przypadkami z ich pracy, które mają związek z procesem radykalizacji. Obserwacje trenerów IBS dotyczące potrzeby i znaczenia tego typu pracy podczas szkoleń znalazły także potwierdzenie w informacji zwrotnej od uczestników.

Metoda pracy nad konkretnymi przypadkami, w połączeniu z dalszymi sesjami doszkalającymi, prezentującymi różne aspekty zjawiska polaryzacji społecznej i radykalizacji, posłuży do wzmacniania i dalszego zintegrowania lokalnej grupy ds. prewencji i przeciwdziałania radykalizacji w Dąbrowie Górniczej. Zespół Instytutu Bezpieczeństwa Społecznego wspólnie z uczestniczkami i uczestnikami będzie ewaluować każdą rundę szkoleń i opracowywać rekomendacje dotyczące kolejnych warsztatów i pracy grupy. Będzie także dążyć do tego, aby w grupie pracować zarówno nad bieżącymi przypadkami jak i nad strategią działań prewencyjnych (np. szkoleń i spotkań dla szkół, kluczowych instytucji i organizacji w mieście itp.). Grupa ds. prewencji i przeciwdziałania radykalizacji jest rozwiązanem systemowym, a jej działania przełożą się na wzrost poziomu bezpieczeństwa mieszkańców Dąbrowy Górniczej w codziennym życiu.

Reports in the country languages

România

locație: Aula Ferdinand I, str. Napoca, nr 11, Cluj-Napoca, Romania
data: 30.01. - 31.01.2020

Reports in the country languages

România

Participanții au reprezentat un spectru larg de practicieni din prima linie din orașul Cluj. Printre cei 37 participanți și speakeri, au fost asistenți sociali, profesori și inspectori școlari, reprezentanți ai ONG-urilor, psihologi, reprezentanți ai poliției și jandarmeriei, academicieni, activiști sociali și tineri. A fost prezent și un membru al consiliului consultativ la nivel de România. În plus, nouă membri ai echipei CHAMPIONs au fost prezenți din partea PATRIR.

Institutul Român pentru Pace (PATRIR) este recunoscut la nivel mondial ca fiind unul dintre centrele internaționale de excelență în domeniul consolidării păcii, a prevenirii, medierii și sprijinirii păcii.

PATRIR este solicitat în mod regulat de către guverne, misiunile și agențiile ONU, precum și alte organizații naționale și internaționale să asiste la îmbunătățirea capacitații, a elaborării de programe și politici de mediere, prevenirea conflictelor și consolidarea păcii.

Mesele rotunde CHAMPIONs au loc în orașul Cluj-Napoca deoarece aici se remarcă, pe de o parte, incidente de instigare la ură împotriva anumitor grupuri, în mod special împotriva romilor și a maghiarilor, precum și a imigrantilor, a foștilor prizonieri și a comunității LGBTQI+; pe de altă parte, în oraș există suficienți practicieni din prima linie pentru a cataliza schimbarea atât a practicilor, cât și a politicilor din domeniul incluziunii sociale. Prima zi a fost desemnată familiarizării și aprofundării conceptelor de genul instigare la ură față de anumite grupuri, incluziune socială, dar și expunerii nevoilor existente de către speakerii invitați (majoritatea fiind ei însuși practicieni din prima linie). Pe parcursul evenimentului, au avut loc mai multe sesiuni interactive cu scopul de a identifica provocările, prioritățile, oportunitățile de colaborare în vederea promovării incluziunii sociale în Cluj. A doua zi a fost dedicată consolidării încrederii și încurajării colaborării. Au fost identificate punctele de interes inițiale pentru colaborare; cu toate acestea, sunt necesare mai multe mese rotunde pentru a dezvolta în

Reports in the country languages

România

continuare ideile generate de grup.

Scopul meselor rotunde din Cluj este de a sprijini instituțiile cheie, actorii civici, autoritățile locale și ONG-urile din Cluj în vederea creării de soluții practice și durabile pentru problemele legate de incluziune socială.

Pe data de 25 februarie 2020 se organizează un alt eveniment de formare, numit „Masterclass on Collaboration” la ClujHub. Au fost invitați participanții la primul forum împreună cu până la cinci colegi de-al lor cu scopul de a îmbunătăți colaborarea la nivel intra- și inter-instituțional, precum și de a consolida sustenabilitatea relațiilor nou formate.

De asemenea, în cursul lunii următoare se vor organiza întâlniri cu fiecare organizație sau instituție reprezentată pentru a identifica nevoi și provocări specifice în ceea ce privește colaborarea.

Participanții au propus ca fiecare dintre ei să creeze un profil online pentru a identifica cu ușurință oportunități de colaborare, precum și o modalitate de a comunica unii cu alții. Se va studia modalitatea în care aceasta poate fi integrată cu platforma online CHAMPIONS.

La solicitarea practicienilor, pe parcursul anului, vor fi organizate alte mese rotunde pe subiecte specifice.

Participanții la masa rotundă au consumat să facă schimb de date de contact între ei pentru a continua să exploreze căi de cooperare. Au fost identificate punctele inițiale de interes comune; cu toate acestea, sunt necesare mai multe mese rotunde pentru a identifica obiectivele comune pentru 2020.

CHAMPIONs

PROJECT FACTS

DURATION

01/2019 to 03/2021

PROGRAMME

Internal Security Fund

Police ISFP-2017-AG-RAD Action Grant

GRANT No.

823705

COORDINATOR

Peace Action, Training & Research Institute
of Romania (PATRIR)

This project was funded by the European
Union's Internal Security Fund — Police
ISFP-2017-AG-RAD Action Grant

INSTYTUT
BEZPIECZENSTWA
SPOŁECZNEGO

CHAMPIONs

www.championsproject.eu

patrir@projectchampions.eu

@EU_CHAMPIONS

