

Co-funded by the
European Union

Erasmus+ EU Programme 2014-2020
Key Action 2 Strategic Partnerships for Youth
Project title: *Development and testing of Youth Mediator - a non-
formal qualification in youth field in line with new European common
competence standards (Youth Mediator)*
Project Nr: 2015-3-HU02-KA205-001223

WELCOME EVERYONE!

**ERASMUS+ KA2 for Youth
„Youth Mediator” project**

**1st Infoday an Focus Group
31st May 2016, Perugia, Italy**

**LAURUS Development Institute Ltd.
Eszter Grosz**

PARTNERS

Leader:

LAURUS Fejlesztő Intézet Kft. (HU)

Project partners:

- ❖ Aris Formazione e Ricerca (IT)
- ❖ European Consulting Education, s.l. (SP)
- ❖ Beled Ifjúságáért Egyesület (HU)
- ❖ AFS Magyarország Nemzetközi Csereprogram Alapítvány (HU)

OUR PROJECT TEAM

GENERAL OVERVIEW

- Title: *Development and testing of Youth Mediator - a non-formal qualification in youth field in line with new European common competence standards*
- Acronym: *Youth Mediator*
- Project lifetime: **1st January 2016 - 30th June 2017 (1,5 year)**
- Approved budget: 66.925 €

STRONG RATIONALE OF THE PROJECT

Mediation is definitely and still not yet used and applied enough in **every-day-life of people** in a world full with **frustration, problems and repression**.

Even more so, as there is an **increasing need** from individuals to try **handle** their **personal** and/or **social/workplace problems** in an assertive and peaceful way, ensuring that the **balance** in their life could be reached **without of making unfavourable compromises**.

INTRODUCTION OF WHAT WE WILL DO

- During the program the involved partners will set up a non-formal training program for “Youth Mediator” that allows youth workers and youth to learn necessary skills in order to mediate in youth conflicts. Best practices should be transferred from each member country considering different cultural environment and legislation on mediation and training programs, in order to execute an effective and successful program that can be implemented in long term and could reach positive effect on youth.
- During the compilation of training the requirements will be discussed as well, and a final draft of the application program “Youth Mediator” will be handled in all participant countries to the state training organization, aiming to be authorized in the participant countries; in Hungary by the National Institute of Vocational and Adult Education and the Hungarian Chamber of Commerce and Industry as a new non-formal qualification in the official training list. The program emphasize the mobility, thus young people and youth workers from Spain and Italy would visit Hungary in order to meet and discuss, share their experiences and help to prepare a successful youth mediation program.
- The participants firstly testing the new non-formal qualification in Hungary will be 12 youth and 9 youth workers from all partner countries. After the first pilot testing a second line pilot testing will be organized whereby the participant youth workers test and adapt it with 3 further young people in their own institution in each country (12 further young people).

MAIN GOAL OF PROJECT

- Analyze and transfer best practices from each member countries considering different cultural environment and legislation on mediation and training programs
- Set up a training program for “Youth Mediator”
- Realize physical mobility: joint staff training events for youth workers of 5 days in Hungary
- Overall to reduce the tension in youth and youth workers, to have less conflict and develop the existing disputes resolution using peaceful mediation and constructive problem solving

**YOUTH
MEDIATOR**

INTELLECTUAL OUTPUTS

- **O1: Action plan for the specified process to be activated in the field concerned by Youth Mediator activities (01-03/2016)**
- **O2: Design of new non-formal qualification "Youth Mediator" (04-06/2016)**
- **O3: European common curriculum for new non-formal qualification "Youth Mediator" - beta version (07-09-2016)**
- **O4: Publication: "Youth Mediator" program in practice (10/2015 – 01/2016)**
- **O5: Final European common curriculum for new non-formal qualification "Youth Mediator" (02-05/2016)**
- **O6: Policy recommendations (06/2016)**

PHYSICAL MOBILITY PHASE

Mobility phase

- Short-term training events for youth workers in Hungary:
- Location: **Beled (HUNGARY)**
- Duration: **5 days (December 2016)**
- Participants: total of **9 youth workers** will participate

Thank you for your kind attention!

○ bernadett@lfi.hu

○ laurusfejleszt@gmail.com

<http://www.aszeretetutja.hu>

○ **+36-70/949-8678**

