


Soft Skills competences in International Youth Volunteering
Training of trainers
Draft of the Agenda

TIME	Sun 11/02/2018	Mon 12th Feb	Tue 13th Feb	Wed 14th Feb	Thu 15th Feb
9:30 am	Arrivals	Energiser	Energiser	Energiser	“MIND THE GAP The added value of International volunteering to Youth employability in Europe”
		What are soft skills and how they influence Youth international volunteering programmes	The role of pre-departure training to promote self awareness in the Youth approaching International volunteering	How to use the Return Guide in accompanying youth volunteers at the end of the international experience	
		<i>coffee break</i>	<i>coffee break</i>	<i>coffee break</i>	
		Looking for a common definition of soft skills	How to integrate Soft skills in pre-departure trainings How to guide the self assessment of volunteers: the EaSY online platform	How to orient return volunteers: to professional reinsertion	
		<i>LUNCH</i>	<i>LUNCH</i>	<i>LUNCH</i>	
2:30 pm	Welcome and introduction of the training staff and the promoting organisations	Energiser	Energiser	Energiser	How to join the field test: the easy project next steps
		Experiencing soft skills competences_ Workshop	How to guide the self assessment of volunteers: the EaSY online platform – second part	How to orient return volunteers _ Workshop	Evaluation and closure 4.00 pm
	Knowing each other activities		Daily Wrap up		
	Expectations		free time in Rome	<i>coffee break</i>	
	<i>coffee break</i>	<i>coffee break</i>			
	5:30 pm	Presentation of training and the EaSY project on soft skills recognition	Experiencing soft skills competences – second part		Feedbacks
			Daily Wrap up	Daily Wrap up	
8:00 pm	<i>DINNER</i>	<i>DINNER</i>	<i>DINNER</i>	<i>DINNER</i>	