

Education and Culture DG

EUROPEAN UNION'S STRATEGY FOR YOUTH: INVESTING & EMPOWERING

CHALLENGES & OPPORTUNITIES

CRISIS

EVIDENCE

1 in 7 leave school early with only basic qualifications at best

Almost 20% (96 million) of current EU population are aged 15–29. By 2050, young people will probably be around 15%

Even before the current crisis, over 15% are unemployed (twice more than total population).

Around 20 % of young people in Europe are at risk of poverty

A VAST CONSULTATION

A NEW STRATEGY YOUTH – INVESTING & EMPOWERING

- Investing in Youth: putting in place greater resources in policy areas that affect young people in their daily life and improve their well being

- Empowering Youth: promoting the potential of young people for the renewal of society and to contribute to EU values and goals

A STRATEGY FOR 9 YEARS (2010-2018)

- The EU's vision for young people!
- A long term strategy (9 years) with a short term impact (3 years)!
- A priority of the EU social agenda!

MOBILISING ALL KEY POLICIES IN 27 MEMBER STATES!

- Youth policy can't advance without effective coordination with other sectors
- Youth policies can contribute in areas such as child and family policy, education, employment, social inclusion, housing, healthcare and gender equality

ACTIONS

EDUCATION

FORMAL
EDUCATION

YOUTH
WORK

LIFE LONG
LEARNING
STRATEGY

FIGHT AGAINST
EARLY SCHOOL
LEAVING

LEARNING
MOBILITY

- Develop out of school learning to help early school leavers

- Make available good quality guidance and counselling services

- Use Europass and provide certificates such as Youthpass

EMPLOYMENT

A KEY
PRIORITY

ACTIONS

- Lower barriers to the free movement of labour across the EU
- Develop youth employability through youth work
- Promote quality internships and employment schemes

COORDINATION
OF ACTION IN
MS & EU

INVESTMENT
IN
RIGHT SKILLS

ACTIONS

- Develop 'start up' funds
- Encourage recognition of junior enterprises
- Widen access to creative tools, particularly those involving new technologies

ACTIONS

- Mobilise all stakeholders at local level to detect and help young people at risk
- Promote training opportunities for youth workers and youth leaders
- Develop tailor-made information on health and mobilise youth information network

ACTIONS

- Develop quality standards on youth participation, information and consultation
- Promote e-democracy to reach out to more non-organised youth
- To revamp the European Youth Portal and promote greater outreach to young people

ACTIONS

- Use of EU Funds and experimental programmes
- Address homelessness, housing and financial exclusion
- Promote access to quality services, e.g., transport, e-inclusion, health, social services

ACTIONS

- Enhance skills recognition through Europass and Youthpass
- Reflect on ways to better protect rights of volunteers and assure quality in volunteering
- Develop national approaches on mobility of young volunteers

YOUTH & THE WORLD

ACTIONS

- Encourage 'green' patterns of consumption and production with young people
- Support the development of youth work on other continents
- Raise awareness on fundamental rights and development issues worldwide with young people

YOUTH WORK

YOUTH WORK

- Youth work can help to deal with unemployment, school failure, social exclusion, provide leisure time, increase skills and support the transition from youth to adulthood
- Youth work should be supported, recognised for its economic and social contribution, and professionalised

TOOLS

NO REVOLUTION,
BUT BETTER IMPLEMENTATION!

-
- Reporting.....
 - Evidence-based policy-making.....
 - Peer-learning between countries.....
 - Structured dialogue with young people.....
 - Mobilisation of programmes and funds
 - Cooperation with other institutions and organisations

PEER-LEARNING BETWEEN COUNTRIES

THEMES:

- ◇ Cross-sectoral Cooperation
- ◇ Youth Work
- ◇ Youth Volunteering
- ◇ Youth Health

STRUCTURED DIALOGUE WITH YOUNG PEOPLE

- Countries are invited to organise a permanent and regular dialogue with young people
- Improvement of the dialogue at the European level
- Proposed themes for the next years:
 - ◇ Youth Employment
 - ◇ Youth and the World

EVIDENCE-BASED POLICY-MAKING

Better knowledge is a must for sound policy!

Proposed studies:

- Baby Bonds – the use of funds to support youth autonomy later in life
- Social and Economic Impact of Youth Work
- Youth e-participation and Information Society

REPORTING

SIMPLIFIED
REPORTING
EVERY 3 YEARS

COUNTRIES
REPORTS

JOINT
COUNCIL &
COMMISSION
REPORT

YOUTH IN
FIGURES

MOBILISATION OF PROGRAMMES AND FUNDS

● YOUTH IN ACTION PROGRAMME

● OTHER PROGRAMMES AND FUNDS:

- ◇ Culture
- ◇ Lifelong Learning
- ◇ PROGRESS
- ◇ MEDIA
- ◇ Erasmus for Young Entrepreneurs
- ◇ Competitiveness & Innovation Programme
- ◇ Structural Funds

COOPERATION WITH OTHER ORGANISATIONS

COUNCIL OF THE EUROPEAN UNION

EUROPEAN COMMISSION

EUROPEAN PARLIAMENT

COMMITTEE OF REGIONS

ECONOMIC AND SOCIAL COMMITTEE

COUNCIL OF EUROPE

SETTING UP A NEW ERA!

THANK YOU!

MORE INFORMATION:

http://ec.europa.eu/youth/index_en.htm

http://europa.eu/youth/index.cfm?l_id=en

