

ENABLE – active citizenship today and tomorrow

ENABLE 2 ACT

21-22 September 2016

Westin Hotel, Zagreb, Croatia

(Conference and gala dinner participation is free of charge to registered attendees)

ENABLE 2 ACT aims to encourage participants to review their own role, not only in preventing and diminishing the harmful effects of bullying, but also in promoting more positive on- and offline interaction as a means of fostering active citizenship from early childhood onwards.

More than a conference, ENABLE 2 ACT brings together young people and their parents and teachers, leading researchers, social and mobile platform providers, psychologists and policy makers. It offers a unique 'Exploratorium' where participants may test innovative tools as, together, they discuss, learn, debate and create.

Programme

Note: Subject to change, final details and speaker names to be added/confirmed

21 September

08.30 – 09.30	Registration
09.30 – 11.00: Plenary session	
09.30 – 10.00	<p>Welcome address: Croatian Government representative European Commission, DG Justice representative</p> <p>Chair: Janice Richardson, ENABLE Coordinator, (European Schoolnet) + a youth representative</p>
10.00 – 11.00	<p>3Rs to ENABLE children and young people: respect, rights, resilience</p> <p><i>Setting the scene: brief keynotes from 2 Think Tank members with follow-up contribution from ENABLE's head researcher; interactive discussion on holistic approaches to foster learning and leisure environments that will empower young people in the challenging on- and offline world today. The debate will raise key questions to be investigated in groups in the following session.</i></p> <ol style="list-style-type: none"> 1. Donna Cross, winner of Australian Woman of the Year 2014 2. David Finkelhor, sociologist, Director of Crimes Against Children Center, USA 3. Eleni Tzavela, psychologist, For Adolescent Health, Greece 4. Regina Jensdottir, Council of Europe 5. Policy maker tbc <p>Chair: Janice Richardson, ENABLE Coordinator, (European Schoolnet) + a youth representative</p>
11.00 – 11.30: Coffee break	
11.30 – 13.00	<p>Getting to grips with the challenges</p> <p><i>Participants work in groups to define the challenges, formulate potential solutions and create a 5-point road map to promote digital citizenship. to share with other groups. The session closes with an interactive discussion, before road maps are posted online for wider public input.</i></p>

13.00 – 14.30: Lunch

14.30 - 16.00 – Parallel sessions

A. Teachmeet

B. Toolbox for digital citizenship

14.30 – 16.00

A. Teachmeet: Youth, parents and teachers lead 20-minute sessions on hot issues of the moment; participants “visit” three themes each.
The list of themes will be provided during the lunch break.

14.30 – 16.00

B. Toolbox for digital citizenship: in the Exploratorium, try out the tools and platforms that empower young people in and out of school (*Ken Corish, Ellen Stassart, Andrew Williams*), or participate in one of the scheduled sessions to experience for yourself innovative new technology.

Use the Exploratorium tools to create an activity plan and submit it for the **ENABLE CHALLENGE**: a prize to be awarded in the final session on 22 September for the best: 1) roadmap, 2) activity plan, 3) innovative idea.

The list of Exploratorium booths is provided in the conference programme.

16.00 – 16.30: Coffee break

16.30 - 18.00 –Parallel workshops

A: Bullying, the inside story

B: Meet ENABLE’s associate partners (also today’s biggest platform providers)

C: Peer support – good practice from diverse fields

16.30 – 18.00

A. Bullying – the inside story

Panel discussion, looking at ENABLE approaches, including viewpoints of youth, parents, teachers and support services

Chair: Ken Corish, *South West Grid for Learning*

B. Meet ENABLE’s associate partners

After a brief introduction, a QA session to look at the role and opportunities that today’s platforms and services can offer in promoting active digital citizenship

Chair: Janice Richardson, *European Schoolnet*

C. Peer support – good practice from diverse fields

The Diana Award on lessons learned in more than a decade of promoting peer support. Participants work in world café style groups to build guidelines for broader positive peer interaction applications.

Chair: Lidija Kralj, *Croatian ENABLE coordinator*, and Louiza Jeffcoat, *SWGfL*

18.00-19.00

Exploratorium remains open until 19.00

Participants are invited to a Gala Dinner at 20.00, in the Westin Hotel rooftop reception area offering a 360° view of Zagreb

22 September

09.00 – 9.30 – Plenary session

09.00 – 9.30	<p>Progress review on the ENABLE CHALLENGE</p> <p>Top contenders will be invited to present their work, and audience can pose their own challenges and questions.</p>
--------------	--

9.30 – 11.00: Parallel sessions

- A. Bullying, sexting and selfies, is there a link?**
- B. Child’s play – what goes on in social media and gaming environments?**
- C. Exploratorium**

9.30 – 11.00	<p>A. Bullying, sexting and selfies: is there a link?</p> <p>Introduction by Artemis Tsitsika, <i>For Adolescent Health</i>, followed by a panel discussion between psychologists, school practitioners and health experts on self-image, empathy and group dynamics.</p> <p>Chair: Ellie Cooper, <i>Diana Award</i></p>	<p>B. Child’s play—what goes on in social media and gaming environments?</p> <p>After a brief introduction by Martin Schmalzried (COFACE), an interactive discussion on challenges and opportunities these platforms offer. Output: recommendations for providers and families</p> <p>Chair: Elizabeth Milovidov, <i>European Schoolnet</i></p>	<p>C. Exploratorium</p> <p>After a brief keynote, participants continue investigating apps and tools, and participate in a scheduled Exploratorium session*</p> <p>Note: This is the final opportunity to submit ENABLE Challenge entries.</p> <p>Led by: Ken Corish & Andrew Williams, <i>SWGfL</i></p>
--------------	--	---	--

11.00 – 11.30 Coffee break

11.30 – 13.30 – Plenary session

11.30 – 13.00	<p>So what’s new, and what is the way forward?</p> <p>Five invited observers (including ENABLE Think Tank members) give their views on the key ideas, issues and recommendations from session discussions, proposing proposing a road map of practical actions. ENABLE Challenge contenders present their work, with challenges and questions from conference participants.</p>
13.00 - 13.30	<p>Presenting the ENABLE CHALLENGE winners</p> <p>Chair: Alex Holmes, <i>Diana Award</i>, and youth representative</p>

13.30 – 14.30 Lunch break and official close of the conference

14.30-16.00: Optional sessions:

- A. Organised visit to a Zagreb school using the ENABLE approach**
- B. Group discussions: present your theme and objectives**

14.30 – 16.00	<p>A. School visit: ENABLE in class</p> <p>Lidija Kralj leads a group observation session, describing</p>	<p>B. Group discussions</p> <p>Participants are invited to put forward their own topic and objectives by 12.00 on 21 September. A list will be provided at the</p>
---------------	--	---

	objectives and outcomes and creating the link between ENABLE observers and the class teacher(s). Your guide: Lidija Kralj, <i>Croatian ENABLE coordinator</i> .	opening session on 22 September, enabling participants to sign up to their selected group. Chair: Niels-Christian Bilenberg and Jonas Ravn, <i>Cyberhus</i> .
--	---	---

16.00 Networking: coffee and refreshments

***Scheduled sessions in the Exploratorium include:**

Group chat: Using this innovative medium, Niels-Christian Bilenberg and Jonas Ravn, *Cyberhus* help participants investigate new applications of this platform being successfully used in Denmark with vulnerable youth.

YouTube channel for learning: *Portugal's PantallasAmigas* presents creative ways of using YouTube for fun, child-centred learning.