
Youthpass and
the revised
key competences

When describing the learning
outcomes in Youthpass, you are
invited to use the key competences
for lifelong learning. In 2006 the
European Union has defined a
framework of key competences that
all types of education, including non-
formal and informal learning, could
refer to. In 2018 the definitions have
 been revised, and so has their
 implementation in Youthpass.

The framework describes
main competence areas
that all individuals need for
personal and professional
fulfilment, for social inclusion
and active citizenship and to
lead a sustainable and healthy
lifestyle. A competence is
defined as the combination
 of knowledge, skills and
 attitudes.

Key competences are grouped under
8 main areas, however they are inter-
connected and build on each other. In a
European youth project, learning of a
certain participant may be relevant for all
or only some of these competence areas.
In the latter case, the remaining compe-
tence areas do not appear in their Youth-
pass. Specific competences that do not fit
in this framework can be described in the
»Other Specific Skills« or »Task-Specific
 Competences« fields on the Youthpass -
 depending on the certificate type.

The Key Competences:

Multilingual competence is the ability to use different
languages for communication and to understand and
express thoughts, feelings and facts orally or in writing.
One would need to know the grammar and vocabulary of a
certain language. The ability to learn a language in various
ways is also important. Appreciation of cultural diversity
and curiosity for intercultural communication are attitudes
connected to this competence.

European youth projects involve interactions with people
from different countries, who speak different languages. For
many participants, communicating in a foreign language is
of crucial importance. A European project offers the perfect
environment to practice this. Especially in longer-term
projects, this competence area is among the ones that the
participants develop to the greatest extent.

Some questions to help with the reflection:
How did you communicate before and after the project with the people from other countries
(e-mail, Skype, telephone)? What did you learn from that?
What aspects (ways of communication, expressing yourself, new words and phrases, traditions etc)
of a foreign language did you learn? Which situations in the project helped you in that?
Do you feel more confident now when you want to express yourself in a foreign language? In what ways?

Multilingual competence

1

Personal, social and learning to learn competence is the
ability to learn to learn, to manage one’s own learning
and to reflect on oneself. It is about time and information
management. Social competences include working with
others in a constructive way and managing conflicts in a
supportive way. Personal competences include resilience,
the ability to cope with uncertainty and complexity and to
show empathy. Ability to support physical and emotional
well-being is also relevant for this competence area.

European projects often rely on group interactions which
can be intensive where one is confronted with own
attitudes. Reflecting on the self, the relation with others and
one’s own role in the group is therefore essential. Working
together with others in a meaningful and constructive way
plays a big role.

Learning to learn is crucial to improve oneself in all
remaining competence areas. It is about being aware of
one’s own learning and taking responsibility for it. European
projects offer the possibility to choose own learning paths
and to decide what to get from a project. It is about setting
learning objectives, reflecting on learning strengths and
weaknesses and the ways one learns the best. It involves
organizing own learning, self-motivation, assessing and
monitoring the development, collecting outcomes and
acknowledging the changes that one has gone through.

Some questions that might help in reflection:
How did you plan your learning objectives? To what extent have you reached them?
Did you learn things that you did not plan or expect to learn? Which?
How did you learn? When was learning easy for you and when was it challenging?
What did you discover about yourself? In what ways do you think your participation in the project has changed you?
How did you approach group work and how did you cooperate with others during the project?

Citizenship competence is the ability to act as responsible
citizens and to fully participate in civic and social life, based
on understanding of social, economic, legal and political
concepts as well as global developments and sustainability.

In many projects, participants are directly or indirectly
involved in a civil society organisation or they work on
a locally or globally relevant social or environmental
theme. They reflect on values, laws, human rights, make
comparisons between practices, problems and needs in
different realities in Europe. They may discuss what Europe
and its core values are and how they are experienced in
different contexts and from different perspectives. They may
also reflect on their own understanding and experience of
being an active citizen.

Some questions that might help in reflection:
What did you learn about the living conditions of the people from other countries?
Did your perspective on Europe change? In what way?
How can you contribute to the social or environmental initiatives around you?

Personal, social and

learning to learn competence

Citizenship competence

2

Entrepreneurship competence refers to the capacity to
act upon opportunities and to turn ideas into action that
has value for others. It includes taking initiative, creativity,
innovation, critical thinking and problem solving. It requires
the ability to work collaboratively and to plan projects of
cultural, social or financial value.

European projects are about turning ideas into reality, about
being creative, and trying out new things that might also be
risky. The project has to be managed in different contexts.
Participants have different possibilities to develop talents,
discover passions, try out new roles and get inspired to turn
their ideas into action. In a volunteering or youth exchange
project, if a participant wishes, then planning, preparation,
management and evaluation of the project is done together
with them. This is even more valid for a solidarity project or
a youth initiative.

Some questions that might help in reflection:
Which interests, passions and talents did you develop during the project?
What stimulates you to take action? How do you make ideas become a reality?
How and from which situations did you learn about ‘taking initiative’?
What did you learn about project management, teamwork and cooperation?

Competence in cultural awareness and expression is
the understanding of how ideas are creatively expressed
in different cultures, through different arts. It involves
developing and expressing own ideas. It requires the
knowledge of local, European and global cultures and the
ability to express ideas and emotions in different artistic
and cultural forms. Openness and curiosity are important
attitudes.

Young people often develop creative forms of expression
to make contact with others or to reflect on experiences.
Either organisations offer an opportunity to develop cultural
aspects during the project or the participants use this form
of expression based on their own initiative. All forms of
creativity and media can find their place in youth work.
Increasing cultural awareness can prepare the ground for
effective intercultural learning. It can also serve to raise
awareness about dealing with ambiguity.

Some questions that might help in reflection:
How did you learn new ideas or methodologies for working with art and culture?
How open were you to experience forms of culture that were new to you?
When were you able to use different media and forms of expression
(e.g. verbal, drawing, body) to express yourself in different situations?

Digital competence involves the responsible use of digital
technologies; communication and collaboration, media
literacy, digital content creation, safety, intellectual property
related questions, problem solving and critical thinking. It
includes the ability to use information via a range of digital
technologies, to question available information; curiosity and
open-minded attitude.

Participants in youth projects can be involved in creating
content for blogs, websites, social media platforms, etc to
share their projects. They can also create audio-visuals
(videos, podcasts etc) to communicate their impressions
with others. In some projects, they may specifically work
on the impact of media and media literacy.

Some questions that might help in reflection:
What kinds of different technologies did you use to prepare for and
to realise your project (e.g. social media, audio-visual editing software, blogs)?
How did you approach online information critically?
How did you validate the reliability of your sources of information?

Entrepreneurship

competence

Competence in cultural

awareness and expression

Digital competence

3

Mathematical competence and competence in science,
technology, engineering (STEM) is the ability to use
mathematical thinking to solve problems in everyday
situations. Competence in science refers to the ability to
use knowledge; to identify questions and to base opinions
on evidence. It includes the ability to use logical and critical
thinking, to handle technological tools and to communicate
conclusions and reasoning behind them.

In a youth project, participants can improve this competence
in thematic work (such as leading science labs or helping
children with their homework). However, even in projects
that do not directly work on scientific topics, participants can
improve their problem solving and analytical thinking skills
by being involved in decision-making processes regarding
the management of different aspects of their project.

Some questions that might help in reflection:
How much were you involved in developing your own project and what have you learned in terms of
project management (time or budget management, etc.)?
How did you approach problems? How did you make sure that you could foresee potential problems?
Do you have a good overview of the financial conditions and regulations concerning the project?
How did you cope with new and unexpected situations in your project?

Literacy competence is the ability to understand and express
thoughts, feelings and facts orally, in writing or in other
forms, and to interact with others. It is the basis for further
learning. The openness to critical and constructive dialogue
and the awareness on the impact of language on others are
important elements of this competence.

In a youth project, a participant may need to create various
types of written material for different target groups (social
media posts, petition texts, official letters, newsletter
articles, activity reports, etc.). They also get to know new
terminology – even in their own language – on the topic of
the project. They are likely to be in contact with different
people (children, parents, teachers, decision-makers,
foreigners living in the host country, journalists etc.) and
need to adapt their communication to the context.

Some questions that might help in reflection:
What kind of opportunities did you have to express yourself in writing?
How do you feel about this?
When and how did you adapt your language to different people you were talking to?
How did communicating in a foreign language influence your communication
in your mother tongue? Did that change the way you look at your own language?

Youthpass is the recognition instrument for the European youth programmes. Through the Youthpass
certificate, participation in the projects can be recognised as an educational experience and a period of
non-formal learning.

SALTO Training and Co-operation Resource Centre is responsible for the implementation of the Youthpass
strategy across Europe. You can have more information on Youthpass at www.youthpass.eu and contact
the Youthpass Team at youthpass@salto-youth.net.

Mathematical competence

and competence in science,

technology, engineering (STEM)

Literacy Competence

4

http://www.youthpass.eu

