

Welcome!

Attitudes and Approaches

Towards more Gender-Sensitivity in Youth Work!

Erasmus+ KA2, Strategic Partnership in the field of Youth

3rd Partner Meeting

Emmen|18 – 19/09/2019

Co-funded by the
Erasmus+ Programme
of the European Union

Meeting Agenda

**Partners update:
Your work in the
last months since
Munich**

**IO 1: Finalising the
product: contents
& design**

**Connecting with
local Gender-
projects**

**IO 2: collecting
ideas and
expectations**

**C2 Blended Mobility
of Young People
Berlin, 9-13/3/2020**

**Finances &
Reporting**

19/9/2019	Agenda
09.30-10.30	Welcome & Warm up (CMO STAMM/YES Forum/IEKEP)
10.30-11.00	Our project – what happened since Munich (contributions by all partners)
11.00-01.00 Incl. coffee break	Gender – IO1 “Navigation the Gender Jungle” <i>Presentation of contents, format and design of the reader (Hans Steimle, BAG EJSA)</i> & <i>Group work on each chapter and tasks and responsibilities (BAG EJSA, SKA)</i>
01.00-02.00 PM	<i>Lunch</i>
02.00-03.45 PM	Gender – IO1 “Navigation the Gender Jungle” <i>Presentation of contents, format and design of the reader (Hans Steimle, BAG EJSA)</i> & <i>Group work on each chapter and tasks and responsibilities (BAG EJSA, SKA)</i>
03.45-04.15 PM	Preparing C2 Blended Mobility of Young People “Gender - Family, Education, Work and Wellbeing Perspectives and Realities from Young People” (Gwen Birza) <i>Interactive session – reflection. Personal reality of a young person</i>
04.15-04.45 PM	<i>Coffee break</i>
04.45-05.45 PM	Meeting with councillor from municipality of Emmen (CMO STAMM) <i>Guido Rink councillor/alderman, responsible for emancipation</i>
6.00-7.00 PM	<i>Dinner at Fletcher Hotel</i>

20/09/2019	Agenda
9.00-10.15 AM	<p>Preparing C2 Blended Mobility of Young People “Gender - Family, Education, Work and Wellbeing Perspectives and Realities from Young People” (YES Forum and all partners) part I</p> <p><i>Intro C2 and connection to IO2, Collating of ideas for Berlin & presentation and discussion of ideas for final product IO2</i></p>
10.15-10.30 AM	Review: partner contributions mid-term report
10.30-11.00 AM	<i>Break</i>
11.00-12.00 PM	<p>Movie – Something about Alex (CMO STAMM)</p> <p><i>A teenager struggling with his gender attempts to reconcile with his identity.</i></p> <p><i>Discussion with the director Reinout Hellethal https://reinouthellenthal.com/something-about-alex</i></p>
12.00-01.00 PM	<p>Preparing C2 Blended Mobility of Young People “Gender - Family, Education, Work and Wellbeing Perspectives and Realities from Young People” part II</p> <p><i>Interactive session and input from Limonia Perez (educator for new media SKA), young cartoonist from Skelleftea</i></p>
01.00-01.30 PM	<i>Lunch</i>
01.30-02.00 PM	<p>Next steps – IOs, C2 and multiplier events</p> <p>Q&A</p>

C2 – Blended Mobility of Young People Gender - Family, Education, Work and Wellbeing Perspectives and Realities from Young People

1. Debate their own gender role desires, fears and expectations
 2. Provide youngsters with input for their personal own growth
- For practitioners: listen to young peoples realities, conclusions for gender-sensitive pedagogical practice

Connecting C2 – IO2

1. A comic will be created together with the youngsters:
 - youth-appropriate language, pictures to portray gender stereotypes and role expectations.
 - present yp's perspective on gender roles, their opinion on gender justice in particular.
2. Comic may be used as thematic entry point for educational work. Pictures and reduced language (simple English + national languages)

C2 – Blended Mobility of Young People Gender - Family, Education, Work and Wellbeing Perspectives and Realities from Young People

- 5 days (Day 1: Arrival + first activities, Days 2 to 4: Full activities, Day 5: Final activities/Evaluation + Departure)
- In Berlin: 9-13 March 2020
- Before: Local work in partner organisations, online exchange, preparation
- After: online exchange
- Responsible for communication with y.p. and partners: Elie

Groupwork: your ideas on C2

1. Themes and topics
2. Methods and activities
3. How will you with your group contribute to this week?

Which challenges do you expect? Specific needs of your participants?

How will you recruit, prepare and connect the (young) participants? (Gender balance among participants)

**C2 – Blended Mobility of Young People
Gender - Family, Education, Work and Wellbeing
Perspectives and Realities from Young People
Berlin (DE)**

Partner Code	No. of participants	Distance band	Travel Grant per participant*	Individual Support	Grant
BAG EJSA e.V.	6	100-499 km	180,00	8.700,00	9.780,00
SKA Darmstadt e.V.	4	100-499 km	180,00	0,00	720,00
IEKEP	4	500-1999 km	275,00	0,00	1.100,00
Skelleftea kommun	4	500-1999 km	275,00	0,00	1.100,00
CMO STAMM	4	500-1999 km	275,00	0,00	1.100,00
Centro San Viator	4	500-1999 km	275,00	0,00	1.100,00
YES Forum	4	100-499 km	180,00	0,00	720,00

A close-up photograph of a coffee machine's drip tray. A small, white ceramic figurine of a cow with black spots stands on the metal tray. In the background, several white and light blue mugs are lined up on a wooden surface. The word "Break!" is overlaid in a bold, black font on a semi-transparent white banner across the center of the image.

Break!

Midterm Report update

A background image showing a close-up of a calculator with a silver pen resting on it. The calculator's display and buttons are visible, with numbers like 10 559, 401, 376, 4 579, 3 547, 5 223, 3 914, 28 996, 2 821, 637 338, 30 879, 15 8, and 43. The pen is silver and has a black grip.

Midterm Report

Time-intensive, due „to great diversity“ in reporting.

IMPORTANT:

1. Use the template for recording working days on your intellectual outputs! Describe the work in simple words (gold star to SKA)
 2. For travel grant of TPMs – full documentation of travel (tickets and boarding passes) needed. No exceptions.
- 2nd payment 35% of the Partner's budget ONLY upon completing agreed tasks and providing the necessary supporting documents for the mid-term report and after BAG EJSA received balance from NA

NEW PERSPECTIVES - GENDER SENSITIVE APPROACHES IN YOUTH WORK

Next Steps

- IO1 Finalise the templates and send 3 examples and provide links connected to your good practices latest by **9 October** to: Christine.Schubart@SKA-Darmstadt.de (reminder will be sent from Sophie)
- Re-write the portrays of your organisation (max 2.500 characters!) focusing on the contextualisation of your everyday work realities in struggling with definition and practices on gender until **30 October**
- Final Text for IO1 **20 December**
- Identify your participants for C2, the training in Berlin, by 20 December!
- Next TPM 4: Bilbao, 19-20/5/2020

YES Forum: "Planning the future: European youth and volunteering", Stuttgart: 17-18/10/2019

Try