

A stylized graphic consisting of two overlapping speech bubbles. The background bubble is blue and partially cut off on the left. The foreground bubble is orange and contains the word 'WYRED' in white, bold, sans-serif capital letters. The 'W' is partially cut off by the left edge of the frame.

WYRED

MOVES
activities
since the Bath
meeting

Spring 2018: Finish of cycles 1 and 2

- Cycle 1: Produktionsschule Eggenburg/Lower Austria
 Hertha-Firnberg-Schulen/Vienna – 4th graders
- Cycle 2: Hertha-Firnberg-Schulen/Vienna – 3rd graders

Outcomes in numbers

- Number of participants: 74
- Rate of participant | inclusion questionnaires: 65%
- Number of projects 17: Out of them about 40% artefacts (paintings, collages, poems, online-discussion, mp3 radio transmission) and the rest texts (appeals to the commission, essays, scientific texts). 2 projects are not related to the new list of topics.
- Insights available

Selected Insights

Future education: A high level of dissatisfaction with the current system is given. YP want to learn, but the system detains them from doing so. Change is urgently needed.

New technologies: YP perceive ambivalence between the fascination of technological achievements on the one hand and fears of being overrun by the developments. Information, participation needs to be given especially in this thematic field.

Environmental future: YP are interested in the environmental situation and the future of our planet, and they are ready to stand up for their values, and make suggestions for their future environment. It is clear that they want to be heard.

Future lives of low performers: Their wishes for a desirable future are simple: They want to find a job, have their own family, and a flat to live in.. We must not forget these marginalised groups of YP who have to strive intensely for the basic elements of a regular life. They need to be nourished & empowered.

Future of work: The digital divide produces a dichotomy between the ones, who have got the necessary competences to keep up and the ones who represent the part of the workforce, which can only do unskilled work. The YP direct us to an understanding, that human rights and specifically workers' rights in this area need to be ensured and fully respected

Cycle 3-started

- New partner organisation: Center for Inclusive Schools/Vienna
- 18 children aged 10 to 14 in need of special education.
- First dialogue shows adherence to the new topics list. Creative work and exploration is planned for the further process.
- English language skills and spelling competences are not given, therefore there is no change to involve them into the international dialogues.

Main future activities

- Get in another group of YP before spring to strengthen the online dialogues
- Organise a WYRED event in Vienna
- Present WYRED at related events (national and international)
- Motivate Austrian stakeholders to join the association

The logo features the word "WYRED" in white, bold, uppercase letters. The letters "Y" and "R" are contained within a large, orange, rounded speech bubble shape. The letters "W" and "E" are partially visible on the left side of the image. The background consists of blue and orange abstract shapes.

WYRED

WYRED
Inclusion Data
(WP2)

WYRED Understanding of Inclusion

The heart of WYRED - Diversity

Inclusion in WYRED is committed to an **understanding of diversity that regards differences as normal** and values the idea of anyone equally participating in all aspects of life and decision-making. **Differences between individuals are regarded as an enrichment.** It values **equality and equal participation** of every participant in all processes of the project.

Inclusion – Diversity Criteria

- Gender
- Age
- Educational status
- Socio-economic background
- Geographic location
- Migration
- Ethnic background (adapted)
- Religion (adapted)
- Disability or long-term illness
- Sexual orientation

Questionnaire Versions

1. ≥ 18 years: Full Questionnaire
2. Up to 17 years: Sexual orientation-question and transgender-question excluded
3. Up to 14 years: Age adequate introduction
4. Sexual orientation, transgender, religion and ethnic background question excluded

HOME COMMUNITIES EVENTS - HELP

WYRED Platform
The platform for the young

Inclusion form

Dear participant,

in empowering children and young people to get heard in the digital society, a core aim of the WYRED project is to include a broad range of opinions into the project. We regard diverse perspectives to be a most valuable resource in dealing with (future) societal changes and in the following we ask you to answer some questions which focus on diversity and inclusion.

Gender

Which gender do you attribute to yourself? *

- Select -

Age

Your year of birth *

- Select -

Educational or work background

What is your highest level of education? *

- Select -

At the moment are you student in formal education? *

- Select -

If you are no student in formal education: What are you doing in the moment?

October 22nd, 2018

Percentage of Questionnaires in Cycle 2

- Total platform users < 30 years: 419 CYP
- Inclusion questionnaires completed: 213 CYP
= 51,5 %
- Percentage is stable over time
- Partners' percentage of share of participants /questionnaires completed ranges from 0,5% to 65%.

GENDER (N=213)

Male; 82; 38%

Female; 129; 61%

2:Not mentioned above; 2; 1%

3:No answer; 0; 0%

AGE (N=213)

SOCIO-ECONOMIC STATUS (N=213)

MIGRATION (N=213)

ETHNIC GROUPS (N=182)

RELIGION (N=182)

ACTIVE MEMBER OF A RELIGIOUS GROUP (N=182)

DISABILITY OR LONG-TERM ILLNESS (N=213)

SEXUAL ORIENTATION (N=141)

Issues

- IQ turns out to be a self-running process, questionnaire is suitable to inform about diversity in WYRED and allows to identify minority groups.
- Though, the number of participants up to the age of 14 and male participants, especially in the age groups 15 to 19 and 20 to 24 years, still should be enhanced.
- Some partners also should enhance the number of questionnaires, simply by mentioning it when participants access the platform.

A stylized speech bubble logo. The bubble is primarily blue with a white outline and a white tail pointing towards the bottom left. Inside the bubble, the word 'WYRED' is written in a bold, white, sans-serif font. The 'Y' and 'R' are partially obscured by a large, semi-transparent orange circle that overlaps the blue bubble.

WYRED

MOVES
activities
since the Bath
meeting