

Asociación de Cooperación y Voluntariado Internacional
"Prensa Juvenil Canaria"

**Asociación de Cooperación y Voluntariado Internacional
Prensa Juvenil Canaria**

Description

We are a non profitable, Voluntary & Development Organisation, united, democratic and independent from any political and religious views, legally constituted in 1984, youth canarian Press is based on the Convention of the Rights of the Child since 20 November 1989. Implementing young people individually and collectively engaging in active social awareness their community, being a part and creator of a continuous transformation for local development. For taking positions of social leadership through voluntary, artistic expression and support; promoting positive changes in their immediate environment. Inspiring further young people to participate and get involved, starting a growth process leading to the local youth population, building alternate realities from the inclusion and participation of European citizenship.

Canaria Youth Press began a process of change during the period 2015-2020, which began work in October 2013 in the following projects and plans: helping the comprehensive development of young people and their transition to adulthood. Promoting a society based on values of justice, equality, unity and intercultural awareness whilst enhancing the knowledge and environmental awareness of young people, encouraging the participation and responsibility of young people.

Canarian Youth Press programs for promoting the development of adolescence and youth can be classified according to the following objectives: (1) Equal opportunities ensuring equal access for all segments of the youth population programs and actions that affect them.(2) The promotion of youth involvement in the actions and programs of the association.(3)The commitment to the environment through their knowledge, enjoyment and conservation (4) Commitment to multiculturalism through integration and globalization. Momentum towards the fulfilment of the right of children and compliance PENIA II. (5) Promoting social responsibility,sensitivity and including youth citizenship,are the keys to a brighter future.(6)Provide child adolescence and future tools,encouraging active participation through actions that respond to their needs and coordination of efforts to promoting policies and future development. (7) Encourage participation and partnership. (8)involve young people in their learning processes, organizing and sharing Lanzarote

Some projects Press Youth Canaria are framed within the context of preparing the Plan for Children,Adolescents and Youth of joint project between children,youth,political,social partners and technical aims to support the policy on Children,Adolescents and Youth and Media Youth Canaria participated in the preparation.

Our work is aimed at pursuing some of these objectives: understanding the reality and thoughts of the youth within Europe, in order to equip all areas of real character that is governed by the manifest needs.

Calculate and value the services and programs that are currently being developed in the Canary Islands by the different administrations. Promote social participation and involve all stakeholders, authorities, institutions, individuals and legal entities. Involve the young to make the most of the conclusions that may emerge from the initiatives undertaken. Promote young active nationals particularly within Europe. Encourage solidarity in promoting a greater understanding amongst the young, primarily to reinforce social cohesion. Adapt mutual understanding between young people from different countries. Help improve the quality of support systems for youth activities and the capabilities of social organizations in the field of the young.

ACTIVITIES EXPERIENCE

Our experience as ORG. Youth Press Canaria is able to organize large scale events, organizational abilities, project management, organising concerts, Conferences, Roundtables, exchange, Camps..... Among the many activities, events, programmes we have developed are:

Technical Committee of the European Youth Forum, more than 20 countries participating in the youth of Europe. The Committee took place in Costa Teguis. The meeting in Teguis included representative exchange programmes "Youth for Europe" Project Experience with other ORG, Participants in Congress "The press School" in Mallorca, Barcelona, Zaragoza, Sevilla, Valencia, Alicante, Zamora, Bilbao. These conferences were attended by a delegation of several schools in Lanzarote. Youth Week. Young fair. Concert Miguel Rios, Joaquin Sabina, Luz Casal, Loquillo and the Troglodytes, Radio Futura and Duncan Dhu I,II,III and IV. Children and Youth Parliaments with the direct involvement of more than 3,000 young people by parliaments: Press Conference with the President of Parliament of the Canary Islands, represented by two children of each Island. Radio programmes at regional level.

EMPLOYMENT: The people who run the Association have experience in the search for solutions to youth employment, given that they belong to a union development program for the active pursuit of youth employment, advising young people to seek employment, collaborate with institutions to find solutions to job security among the youth, aiding social Businesses, creating self-contained companies.

VOLUNTEERING. Regarding ,Volunteering, we have advised several ORG in the drafting of regulations and voluntary programmes. Participation in local associations, social interaction, environmental, ect, either as member of the same or as a volunteer.Currently working on the development of an organizational strategy on volunteering: Design and analysis of voluntary positions. Profiling. Assessment of people.Volunteer Recruitment, Selection of volunteers.

Agents of social
change

Erasmus+

Since the nineties the Canary Islands has been subjected to strong dynamics and population growth, "boom", both in real estate and tourism; which has led to an oversight in the social structure .

In particular, youth Canary Island has not inherited customs within rural or local organizations. This alienation from political life, lack of participatory culture, promotes a new concept of politics, done in key electoral and from formal institutions. Young people are not represented fully and miss various opportunities to participate in future developments.

On one hand because these teenagers who neither study or work often lack social and emotional skills to manage their lives. In the most vulnerable towns these youth could lead local construction processes.

A change Agent is a young man who gets involved individually and socially in their community, being participant and author of a continuous transformation for local development.

Agents of social change take leadership positions through volunteering, artistic expression and positive promotional changes within their immediate environment. A local agent inspires other young people to participate and get involved, starting process leading to the local youth population.

Parliament Infanto Youth

Parliament Infanto Youth Press Canaria, is a scheme integrating children, adolescents and youth. Representatives of Lanzarote and La Graciosa, wish to participate and be involved in the implementation of public education policies with European Perspective.

The participation of children, adolescents and youth, and their many concerns and initiatives are crucial in creating policies, plans and educational programmes relevant to their environments and needs. Its main objective is to become more involved within their communities.

During the first version of Parliament Canaria Youth Press, some 6,000 students and almost all schools on the Island participated, with the collaboration of the Cabildo of Lanzarote, Canary Islands Government and Parliament of the Canary Islands.

Workshop Radios: since its introduction, Newspapers youth Canaria initiated several projects, (radio workshops for youth) This project proposes the creation of a radio workshop for children, adolescents and youth. This is a motivating factor for different curriculum areas and the importance of the mass media today.

Objectives:

Training of individuals who will participate in the project. Creating booklets with the basic aspects concerning the radio and future proposals.

Authorising Radio workshops

Record the sound or program in digital format (directly on the PC or another media)

Designing Radio websites for future broadcasts

Ciudadanía y participación juvenil.

