[image: image2.jpg]SALTO-YOUTH
www.SALTO-YOUTH.net/Inclusion/ ReSSURCE Centre

[image: image1.jpg]@ Time for Inclusion
SALTO Youth Inclusion Forum

[image: image2.jpg]

· Workshop 14/10/06, 14.00 - 16.00 by Rita Bergstein
Steering Inclusion: Inclusion and recognition
Exploring ways to stimulate and support recognition of youth projects for those that may be need it most.

Input : Powerpoint presentation by Rita Bergstein. History, political context, aims, methodology of Youthpass, perspectives.

Rita reminds during this presentation:

· a few key concepts like life long learning, non-formal and informal learning and education, key competences

· a few ancient or recent decisions and fields of reflection at the European Level which are the background and the global frame of the Youthpass process: the Lisbon Strategy 2000, the Education and training 2010 Plan, The European Quality Framework, the Europass Portfolio to foster citizen’s mobility, the European Youth Pact.

1 - A few questions are pointing out by participants during the presentation:

· the comparative role of sending and hosting organisations in the multilateral projects (in Action 1) or in short term EVS (Action 2) in issuing the certificates

· the needs of training for the exchanges or EVS organisers to use the tool

A short discussion point out the topic of the difference of a descriptive approach versus an assessing approach for such a tool: description by the organisers or self assessment or self reflection by the youngsters, participants or volunteers? A remark is done that in countries like Germany the Human Resources responsibles don’t trust in self reflection and self assessment, and a wrong, exaggerate or non checkable element or information in a certificate or a CV or in an application means the applicant is immediately fired.

2 - In a second time the group splits in 3 subgroups, one for Action 1, one for Action 2 and one for Action 5, in order to discuss about the topic of inclusion and recognition, with answering the four following questions :

· How should Youthpass be developed to be an instrument for inclusion?

· Why is it important?

· What is needed in terms of support?

· Further important aspects, questions, ideas

Results of Action 1 subgroup

Questions:

· When to deliver the Youthpass :

· at the end of the activity?

· Foresee time and technical support on the spot

· BUT: to early to make a complete (self-)evaluation of activities, skills, competences, immediate reaction

· BUT: when can we consider that it is the “right time” to evaluate and create the Youthpass

· Mentally disabled people: how to manage?

· Which use of the Youthpass for LGBT, addiction to drugs or alcohol contexts inclusion projects?

Recommendations

· Training of youth workers : give indicators

· Raise the value of the Programme and the Action itself, to be reflected in the document

· In the role of youth leaders : consider the findings and contributions of young participants (self-evaluation step in the writing of Youthpass)

Results of Action 2 subgroup

A few recommendations about the document Youthpass:

The document has to be saved for many years

· How long? Eliminate?

· Saved under the project number in Youthlink?

The document has to be written

· In the “local” language of the volunteer

· In a language the volunteer can understand

The document has to come from a strong cooperation between sending and hosting organisation and the volunteer

· The question of who writes the pass has to be “opened”

The document has to be a personal development tool

· Has to allow a feedback

· A frame on what is possible to reach and what is no possible with a target group “inclusion”

Path or pass? Life long learning!

Application for Youthpass :

· Linked to a world of work environment

· Documentation on the learning path

· Embedded on a process

Results of Action 5 subgroup

Question: Why a Youthpass certificate for Action 5 ?

· Because youth workers and leaders are multipliers and influence directly or indirectly young people with less opportunities

· Can give political/social recognition of their learning process

· Give qualifications to youth workers in countries where recognition of professional youth work is weak

· Base for further multiplying of Youthpass approach towards young people

Recommendation: Possible support initiatives :

· At national level : training for youth workers/leaders and young people to prepare for “more structured” learning processes (including self-assessment)

· Coordination with other qualification systems at national level for youth work

Report by: Gilles Baccala
1
2

