

Youth Work Mobile 2.0

A competence framework for youth work in the age of smartphones and social media

Lutz Siemer – Marcus Flachmeyer – Udo Siefen

This partnership has been funded with support from the European Commission. This publication reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

Outline

- Introducing YOWOMO2.0
 - Background
 - Goals
 - Partners
 - Course of action
 - Competence framework
- YOWOMO2.0 in practice
 - Pilot Training
 - Quiz
- Summary and outlook

YOWOMO2.0 - Background

- The digital world increasingly forms young people's natural habitat.
- Both the training of youth workers and their professional practice are challenged by the growing importance of smartphones and social media in young people's lives.
- The knowledge, skills and attitudes needed for professional youth work in this age are described in the YOWOMO2.0 competence framework.

VS

YOWOM02.0 - Goals

Framework for Vocational and Educational Training (VET) of youth workers facing the growing significance of smartphones and social media in the life of their clients.

The framework will include:

- a description of the competences needed,
- the bodies of knowledge, skills and attitude,
- a tool to measure these competences,
- a description of professional products that serve as evidence of competence,
- criteria for the assessment of the professional products, and
- different training scenarios

YOWOM02.0 - Partners

THOMAS MORE	University College	Belgium
TONUSO	Centre for Youth Support	Belgium
HEUREKANET	Institute for Education, Research and Innovation	Germany
CONSORCIO PROVINCIAL DE DESARROLLO ECONOMICO DE CORDOBA CPDE	Economic development agency	Spain
SKARPNÄCKS FOLKHÖGSKOLA	Folk High School	Sweden
HAYATBOYU ÖĞRENME AKADEMISI	Lifelong Learning Academy	Turkey
UŞAK TİCARET MESLEK VE OTELCİLİK VE TURİZM MESLEK LİSESİ	Public Vocational School	Turkey

YOWOMO2.0 – Course of action

- October 2013 -July 2015
- multi perspective, trans sectorial focus groups to brainstorm, structure, write, review, and improve the framework
- Partnership meetings
- Visitation of schools and youth work organisations
- Discussions with local partners in between the meetings to get feedback (soundboarding)
- Training scenarios (Pilots)
- Evaluation
- Implementation
- Dissemination: yowomo2.wordpress.com

YOWOM02.0 – Competence framework

Competences overview

YOWOM02.0 – Competence framework

Example BoKSA

TARGET GROUPS

TO INTERACT ONLINE WITH DIFFERENT TARGET GROUPS

The youth worker knows

- young people's interests and needs in digital media and how these interests influence an organisation
- the background, specific needs and requirements of each target group (Training, Online, open youth club, Residential care, Therapy, Crime etc.) for handling social media
- which media, procedures, tools and methods to be used in specific contexts
- methods of youth work to solve problems and conflicts arising from the use of social media in specific contexts

The youth worker is able to

- keep up with the target group
- communicate through different media and platforms
- motivate and encourage the different target groups using social media and different platforms
- reflect the values (of the different targets groups) using social media
- update, publish photos, etc.

The youth worker

- regards the youth world online
- is the same person online and offline
- is open to build new models of work with young people online
- is open to new approaches and ways of engaging with the target group

YOWOM02.0 in practice - Pilot Training

Saxion University of Applied Sciences, Enschede, The Netherlands

Living Technology

School of Social Work

4th year Bachelor of Social Work

Minor Child and Youth Welfare

Professional Development

STARR & SMART

Self-guided learning projects

Evaluation - Training

YOWOM02.0
Youth Work Mobile 2.0
A competence framework for youth work in the age of smartphones and social media

Student's reflections

•Challenge:

- “The project was a challenge for me and therefore very interesting ...”

•Learning & Development:

- “...I adopt a lot of new skills ...”
- “I learned a lot about social media and mobile devices”
- “The project was very useful for my professional development as a social worker.”
- “I am satisfied with the learning process ...”
- “... it will be always a process and learning about social media never stops but I started to be aware of it.”
- “... working ... wasn't quite as successful as I thought it would be.”

•Motivation & Inspiration

- “...I would like to learn more.”
- “I think it will be interesting to transfer this project on adults, parents or teachers”

•Insights

- “Trust and reliability are important issues ...”
- “My client gave me the confidence that was important...”

TRANSFORMING “POINT CHASERS” INTO COMPETENCE SEEKERS!

A YOWOM02.0 TRAINING SCENARIO DEVELOPED BY SAXION UNIVERSITY OF APPLIED SCIENCES AND HEURAKNET – FREIES INSTITUT FÜR BILDUNG, FORSCHUNG UND INNOVATION E.V. IN THE NETHERLANDS AND GERMANY

HeurekaNet
Nationaal Centrum voor
Onderzoek en Innovatie K&O

Lifelong
Learning
Programme

YOWOM02.0 in practice - Quiz

- Phrases from the “The Social Media Resource Kit” by Dr. Sun Sun Lim & Kakit Cheong
- Online tool to measure the competences
- 4 languages: English, German, Spanish, Turkish
- Quick impression of the competence level
- guides the trainees through different topics related to youth work in the age of social media and mobile devices,
- 3 parts:
 - My clients: young people and parents.
 - My colleagues and my organisation.
 - My professionalism and my practical skills.
- Competence score
- Self-assessment & monitoring

Professional identity

Act according to netiquette paying attention to its effect on virtual community Q.1

- I am competent to do this.
- I am not competent to do this.

Manage my professional digital identity Q.2

- I am competent to do this.
- I am not competent to do this.

Adhere to an ethical code of conduct on online work Q.3

- I am competent to do this.
- I am not competent to do this.

Push the boundaries of using social media and mobile device Q.4

- I am competent to do this.
- I am not competent to do this.

Evaluation – Quiz (Sample)

Evaluation – Quiz (Usability)

The questions are easy to understand. (N=53)

The structure of the quiz is understandable. (N=54)

The time required for the quiz is appropriate. (N=52)

The most interesting part of the quiz was: (N=50)

Evaluation – Quiz (Usefulness)

The score value (percentage) at the end of the quiz helps me to define my learning objectives.
(N=53)

The list of my answers at the end of the quiz helps me to define my learning objectives.
(N=53)

Doing the quiz I can get an overview about my skills.
(N=56)

Doing the quiz, I am inspired to deal professionally with the issues.
(N=50)

Summary and outlook

- The YOWOMO2.0 competence framework is both usable and useful.
- Implementation in VET practice will ultimately benefit young people.
- Further research should focus on:
 - measurement of competence and assessment tools
 - keeping description of competences up to date

More information?

Website:

www.yowomo2.wordpress.com

- to learn more about the project and partners
- to download the competence framework documents in pdf
- take the YOWOMO2.0 Competence Quiz
- follow the blog via e-mail/RSS for updates

Contact:

- Lutz Siemer: siemer@heurekanet.de

