

PRESIDENCY OF FINLAND
Council of Europe
November 2018 – May 2019
PRÉSIDENTE DE LA FINLANDE
Conseil de l'Europe
Novembre 2018 – Mai 2019

Ministry of
Education
and Culture

UNIVERSITY OF
APPLIED SCIENCES

EDUCATION AND TRAINING PATHWAYS OF YOUTH WORKERS
20th - 22nd February 2019
Helsinki, Finland

Wednesday, 20th February

Arrival of participants

Accommodation:

Scandic Hotel Grand Marina

Katajanokanlaituri 7, 00160 Helsinki

<https://www.scandichotels.fi/hotellit/suomi/helsinki/scandic-grand-marina>

Registration at seminar venue

Marina Congress Center

Katajanokanlaituri 6, 00160 Helsinki

<http://marinacongresscenter.com/en>

13:15 - 13:45

Opening addresses

Sampo Terho, Minister for European Affairs, Culture and Sport of Finland

Snežana Samardžić-Marković, Director General of Democracy, Council of Europe

13:45 – 14:00

Recommendation of the Committee of Ministers on Youth Work

Antje Rothemund, Head of the Youth Department, Council of Europe

14:00 – 14:20

Education and Training of Youth Workers in Europe

Overview based on studies conducted by the CoE-EU Youth Partnership and the Finnish Youth Research Network

Marta Medlinska, Coordinator, and Tanya Basarab, Research and Youth Policy Officer, Youth Partnership between the European Commission and the Council of Europe

14:20 - 14:50

Break: coffee with snacks

14:50 - 15:15

Finnish Youth Work Model and Youth Work Education and Training

Juha Nieminen, University Instructor, University of Tampere &

Tomi Kiilakoski, Senior Researcher, Finnish Youth Research Network

- 15:15 Introduction to field visits in plenary
Field visits present innovative practices of youth work organisations and educational institutions, which are providing education and training for people working and acting in the youth work field.
- Back to Marina Conference Centre**
- 19:15 **Outcomes from the Field Visits**
- 19:30 – 19:45 **Comments** by *Miriam Teuma, Chairperson of the European Steering Committee for Youth, Council of Europe*
- 20:00 **Buffet Dinner at Restaurant Marine**

Thursday, 21st February

- 09:00 -09:45 **The Challenges of Young People in Contemporary Europe -which challenges should youth work respond to?**
 Panel discussion led by *Anja Olin-Pape, Chairperson of the Joint Council on Youth and the Advisory Council on Youth, Council of Europe*
- 09:45-10:00 **Human Rights Education in Youth Work**
Rui Gomes, Head of Education and Training Division, Youth Department, Council of Europe
- 10:00 -10:15 **Youth Worker´s Digital Competences**
Suvi Tuominen, Manager, Verke - Centre of Expertise for Digital Youth Work in Finland
- 10:15 – 10:45 **Coffee Break**
- 10:45 – 11:15 **Examples Inspiring the Group Work Session:**
 3 X 10 min Practical examples of Education and training of youth workers in Europe
 Example of vocational training of youth workers
Vanja Kalaba, Centre for Youth Work, Serbia
 Example of training for youth workers working on voluntary basis
Liva Vikmane, European Youth Forum
 Example of higher education
Ursula Roslöf, Senior Lecturer, Humak University of Applied Sciences

PRESIDENCY OF FINLAND
 Council of Europe
 November 2018 – May 2019
 PRÉSIDENTE DE LA FINLANDE
 Conseil de l'Europe
 Novembre 2018 – Mai 2019

Ministry of
 Education
 and Culture

HUMAK
 UNIVERSITY OF
 APPLIED SCIENCES

11:15	<p>Introduction to the Working Groups (in plenary)</p> <p>The goal of the working groups: The goal of the working groups is to find out different aspects on the educational and career paths of youth workers in Europe, and to discuss and debate relevant themes together. The emphasis is both on finding the common ground and spelling out different challenges in different practice architectures of youth work around Europe.</p> <p>The Themes of the Working Groups (Reflecting Experiences, Expectations, Good Practices)</p> <ol style="list-style-type: none"> 1. Higher Education in Youth Work 2. Vocational Education in Youth Work 3. Continuous education and validation of prior learning in youth work 4. Training for volunteer and recognition of learning in trainings 5. Mentoring 6. Work based education on higher level 7. Training for Trainers 8. Implementing the Recommendation
13:00-14:00	Lunch
14:00-14:30	Working Groups will continue: finalizing the outcomes
14:30-15:30	Outcomes of the Working Groups
15:30-16:15	Reflection of the Group Work Outcomes by <i>Dr. Howard Williamson, Professor of European Youth Policy, University of South Wales, United Kingdom</i>
16:15 -16:45	Coffee Break
16:45 -17:30	<p>Introduction to some youth work education and training models in Europe – training for voluntary workers, training and education for professional youth workers</p> <p>Presentations by training and education providers from different countries and study levels.</p>
17:45	Departure to the Reception
18:00-19:00	Reception of the City of Helsinki, Old Court House, Aleksanterinkatu 20 hosted by <i>Deputy Mayor Nasima Razmyar, City of Helsinki</i>
20:00	Dinner at Restaurant Marine

PRESIDENCY OF FINLAND
 Council of Europe
 November 2018 – May 2019
PRÉSIDENTE DE LA FINLANDE
 Conseil de l'Europe
 Novembre 2018 – Mai 2019

Ministry of
 Education
 and Culture

UNIVERSITY OF
 APPLIED SCIENCES

Friday, 22nd February

- 09:30-10:00 **Education and Training Opportunities Provided by European Programmes**
Council of Europe
Rui Gomes, Head of Education and Training Division, Youth Department, Council of Europe
Practical example of Erasmus+ Youth granted project: Youth Workers' eLearning Partnership *Eeva Sinisalo-Juha, Senior lecturer, Humak University of Applied Sciences*
- 10:00- 10:30 **Summarising the Seminar: Coherent, but Flexible Framework for Youth Work Education and Training?**
Rapporteurs *Dr. Howard Williamson and Dr. Marko Kovacic*
- 10:30 –11:00 **Comments by**

President Jaana Fedotoff, European Youth Information and Counselling Agency (ERYICA)
Professor, Dr. Christian Spatscheck, City University of Applied Sciences Bremen, Germany
PhD Marko Kovacic, Institute of Social Research, Croatia
- 11:00-11:30 **Coffee Break**
- 11:30 **Future Perspectives** by *Antje Rothemund, Head of the Youth Department, Council of Europe*

Address by Germany - the host of the 3rd European Youth Work Convention 2020 *Axel Stammberger, Federal Ministry for Family Affairs, Senior Citizens, Women and Youth, Germany*
- 12:00 **Closing Words of the Seminar**
Henni Axelin, Director for Youth, Division of Youth Work and Youth Policy, Ministry of Education and Culture, Finland

Family Photo
- 12:30 **Lunch**
- Departure of the participants

PRESIDENCY OF FINLAND
Council of Europe
November 2018 – May 2019
PRÉSIDENTE DE LA FINLANDE
Conseil de l'Europe
Novembre 2018 – Mai 2019

Ministry of
Education
and Culture

UNIVERSITY OF
APPLIED SCIENCES