Report of the UBC Commission on Education
Number of Member Cities participating in the meetings, projects and other work of the Commission.

In year 2012 participated in commission work 34 Member Cities: Tallinn (Kerli Peetsalu, young entrepreneur, teacher of day of business), Aalesund, Bergen, Berliin, Elva (Merike Järv, coordinator of international work), Gdynia, Visby (Arne Grau-Amnér, B7, lector of youth conference), Haapsalu, Sillamäe (Elvira Sidorova, head of libraby, participant of youth conference), Jõgeva (Erki Teder, coordinator of international work), Kaunas, Klaipeda, Kuressaare (Lindia Lallo, coordinator of research of young entrepreneurs), Kärdla (Hergo Tasuja, coordinator of Youth week of entrepreneurship and research) , Liepaja, Tartu, Paldiski (Regina Rass, coordinator of international work), Riia (Valters Levins, participant of reseacrh school), Valga, Viljandi, Vilnius, Võru, Adazhi, Ludza, Narva, Pärnu (Elina Hunt, participant of research school) , Valmiera (Kristaps Skrastins, participant of research school) , Ruijena (Liga Lace, participant of research school), Nummela, Siauliai (, Gdansk (Melanie Wielicka, participant), Norrtälje (Karin Beronius, teacher of research shool), Uppsala (Uppsala University, organizer of research school), Rakvere (Marju Altmäe, participant of day of business and youth conference).

According to the UBC Strategy, the Commission for Education is working, through active networking, and based on the principle of sustainable urban development, mainly on:
Strengthening member city participation in UBC activities and promoting expert exchanges between member cities. UBC Commission on Education has during the years organized many events against youth unemployment and promote entrepreneurship. For this, Commission has in 2012 organised and participated on several activities and published articles:
1. Youth week of entrepreneurship „How an active youngster becomes a young entrepreneur“

UBC Commission on Education was one of organisators in Youth week of entrepreneurship on 26th -30th of March 2012 in Kärdla, Estonia. This event was organized with NGO Hiiumaa Ankur, Kärdla Town Government, Information and Counselling Centre „HUPS“, B7 Baltic Islands Network and Hiiumaa Cooperation Network.
The topic of the week was „How an active youngster becomes a young entrepreneur“. During the week went youngsters visit schools to initiate young people to be active; youngsters collected scrap paper and recycle that; there was information fair „I Have an Idea!“: meeting point of youth and entrepreneurs; workshops for entrepreneurship learning (handycraft, woodwork, organisation of events etc) and youth forum „Youth and entrepreneurship“.
During the week went youngsters visit schools to initiate young people to be active; youngsters collected scrap paper and recycle that; there was information fair „I Have an Idea!“: meeting point of youth and entrepreneurs; workshops for entrepreneurship learning (handycraft, woodwork, organisation of events etc) and youth forum „Youth and entrepreneurship“.
Total 4760 EUR (Hasartmängumaksu Nõukogu, NGO Hiiumaa Ankur, UBC ComEd part 1000 EUR)

2. Research „Youngsters – Young Entrepreneurs?“

Union of the Baltic Cities Commission on Education in association with Kärdla Town Government, NGO Hiiumaa Ankur, Information and Counselling Centre „HUPS“, B7 Baltic Islands Network organized research „Youngsters – Young Entrepreneurs.” It was Internet-based research, which maped young entrepreneurship activities in target locations and gathers information about potential youngsters who want to start with entrepreneurship. We were searched answer to question: What will hinder young peole to start with entrepreneurship: Are they not ready? Do they lack knowledge, experience, skills? Weak economical environment? Insufficient support or information? Research took part until June 30, 2012 in English, Estonian and Russian.
Total 1043 EUR (UBC ComEd)

3. “Youth Democracy project Life, Media and Participation- Youth in Baltic Sea Region!”
Project is held by UBC Commission on Youth Issues, UBC Commission on Education participates as a partner. It is about Youth democracy education in youth council.
162 young people from 4 different countries with diverse backgrounds are encouraged and enabled to set up their own promotion campaign on youth participation in society. They address their peers on local and European level motivating them to use their full potential as active citizen in the society they live in. “What is it like to be young and live in the Baltic Sea Region? How does democracy work practically in the EU? How can I participate and contribute to shaping the region as attarctive place to live and work?” – these and other questions have discussed and creatively answered by the young particiapants. They plan and perform their own promotion campaign by using photography, film, posters, the web and other media, supported by media experts.
Total 23 100 EUR (Riga, Karlstad, Gävle, Nykoebing, Kolding, Pärnu, Kärdla with ComEd 1491,64 EUR)

4. Erken Laboratory Research School 2012

Every summer come to Norrtälje, Erken Laboratory science students (around 15-20), who want participate in pre-university Research School. The main objective of the Research School is to let the students work with scientific research. This has been done in the projects. There are students themselves responsible for asking and answering the scientific questions that appear. They plan and design field- and laboratory work, they work independently in the laboratories, and they report their results. Erken Laboratory Research School 2012 is between 11.06.2012 – 06.12.2012.
Total 7755 EUR (Nummela, Pärnu, Valmiera, Ruijena, Siauliai, Gdanks, Norrtälje, Kärdla, Riga. UBC ComEd part 2500 EUR). Donor – Swedish Institute
Business Day and Youth Conference in Kärdla

UBC Commission on Education works together with different organisations and UBC commissions, in order to create different possibilities of education for Youth, including education on entrepreneurship and managing. On October 3 to 5, 2012 was held in Kärdla business day and youth conference, which was organized in association with Kärdla Town Government, Foundation Tuuru, Counselling Centre „HUPS“, B7 Baltic Islands Network and Hiiumaa Cooperation Network.
Participating member cities – Tallinn, Rakvere, Sillamäe, Tartu, Kärdla, Visby, Põltsamaa, Kuressaare. Donor(s) - Kärdla Town Government, Counselling Centre „HUPS“, B7 Baltic Islands Network, Hiiumaa Cooperation Network, Foundation Tuuru. Total budget 6169,65 eur (ComEd 201,97 eur).

5. Business Day
On 3rd of October on Business Day were presented business situation in Estonia and Europe, young potential entrepreneurs were encouraged to start own business and shared practical knowledge for starting a company. For youngsters were organised visits into different companies of Hiiumaa. In the end of business day were hold Forum between local politicians and representatives of youth. During the Forum there was presented the UBC youth entrepreneurship survey, that was carried out on 2012, also presented the results of the Estonian startup competition for young entrepreneurs Brainhunt (Ajujaht), which helps to create innovative and science oriented businesses.
Commission organized the event with cooperation Kärdla Town Government, Hiiumaa Cooperation Network and Foundation Tuuru. Tuur paid for lectors/teachers/students from Tallinn and Tartu. Participants from Rakvere paid for their tarvel costs and used workhours like all people. Total budget 2900 EUR.

6. Conference “Notice Youth Work”.
On 4th of October was the conference targeted to civil servants, working with youth, Youth workers etc. Conference has focused to youth work on Hiiumaa, Estonia and Europe. About the cooperation with youth organisations in Europe there were presentations from the representatives of B7 Baltic Islands Network. There could be a presentation from UBC Commission on Youth Issues too, but unfortunately the representative of the commission became ill.
On 5th of October the conference was more for youngsters, where were speeches about practical possibilities of youth work, on how to start a successful project, presentations on democracy education in Youth Councils etc. One of presentations was about cooperation between UBC Commission on Education and UBC Youth Commission in project Youth Democracy project Life, Media and Participation- Youth in Baltic Sea Region!
Total budget 3471,62 EUR (Kärdla Town Government, Counselling Centre „HUPS“, B7 Baltic Islands Network, Hiiumaa Cooperation Network. UBC ComEd part 571,62 EUR).
 Publicity, articles

“Cooperation between Estonian UBC member cities has increased” – 16.04.2012

“Youth week of entrepreneurship” – 17.04.2012

“Youngsters are interested in” – 28.09.2012 (Hergo Tasuja)

“Business Day and Youth Conference in Kardla” – 28.09.2012

“Local Culinary” – 20.11.2012
Joint activities with other UBC Commissions and other organizations
Commission on Business

Chairman and Head of secretariat of Commission on Education participated in the meeting organized by Commission on Business on 18 of June in Copenhagen during the Balitc Development Forum Summit.. There were talking about acitivities of Copenhagen organisations and Commission on Business, and we had a talk with Wolfgang Schmidt about cooperation between two commissions. We had a plan organize together a seminar in Autumn in Nice but it canceled.
Commission on Health and Social Affairs

Head of secretariat of Commission on Education met Chairman of Commission on Health and Social Affairs on 7th June in Turku and talked about cooperation between two commissions. Both sides agreed they must meet for longer time and make brainstorming for joint ideas.

Commission on Youth Issues

On 12 December met chairpersons of Commission on Education and Commission on Youth Issues in Tallinn. Topics of the meeting were possible joint actions of 2013.
B7 Baltic Islands Network
Commission on Education makes cooperation with B7 Baltic Islands Network. Trhough B7 we send out our information, Arne Grau-Amnér participated in youth conference and made a presentation etc.

Counselling Centre „HUPS“

This organisation councelling young people and makes contact between youngsters and vocational schools or universities. We made cooperation during the youth week in spring.
Hiiumaa Cooperation Network

It is developing organisation in Hiiumaa, who supports acitivities over isalnd, including Kärdla. They have been partners during the preparation period of activities this year.
Foundation Tuuru

The organisation belongs to Hiiu County Government and makes developing in Hiiumaa and has international projects. We have made cooperation in the field young entrepreneurs.
As a director of the Foundation Tuuru (Kärdla, Hiiumaa) I am glad, that in organising the The Week of Young Entrpreneur from 26-30th of March 2012 we enjoyed the active support and participation of the UBC Education Commission. We hope, that in future this good cooperation will go on.

Yours,
Kristjan Arunurm

…………………………………….

The Entrepreneurship day was an event targeted peole interested in entrepreneurship and entrepreneurs and supported the development of entrepreneural spirit. As a part of the event students were visiting companies on Hiiumaa. The first half of the event was aimed to support business idea generation and understanding of the economy of Hiiumaa. Second part involved students and gave insight from the perspective of municipalities and entrepreneus as well students.

Support from UBC and co-operation with UBC was invaluable for event in means of organisational and financial support. Availability of additional support made the event more flexible in terms of content and organization.

Best regards,

Matti Lüsi

NGO Hiiumaa Ankur

Hiiumaa Ankur has been a good partner last year for Commission on Education. It is youth council who has good connection to youngsters everywhere. We want to countinue that cooperation.
Hello!

I am glad to sum up that cooperation between Hiiumaa youth council and UBC Commission on Education and the City of Kärdla has been successful this year. It started in the beginning of the year, when we were organizing the Youth Week of Hiiumaa. UBC Commission on Education and the City of Kärdla had a remarkable role to make it happen. We had a week that was covered with activities for youngsters. Each day had its own specific theme and actions took place around the island. This week had a stunning finish, when one of the coolest youth bands in Estonia- Tenfold Rabbit- was on Hiiumaa.

We organized an Internet-based research, that gathered information about potential youngsters who want to start with entrepreneurship. Respondents were from Lithuania, Poland, Estonia, Latvia, Germany, Finland, Sweden and Norway. We gathered a lot of useful information that can- and already have- be used if we talk about enterpreneurship and youngsters around Baltic Sea.

I think that cooperation between us should continue next year.

Hergo Tasuja,
Chairman of the board,

Hiiuma youth council

Plan of Action and budget for year 2013

UBC Commission on Education organizes a youth entrepreneurship project “Smart Youth 2013”. The project aims are to initiate youth entrepreneurship, enterprise and initiative; the aim is to develop product that is usable daily (field is not limited). Project started on 1rst February and will end on 15th June, is rated in two different age groups 1) age 13-16 2) age 17-20. Developed products will be presented in the International Youth Forum on Creative Industries on 9.–10. May in Kärdla and in XII UBC General Conference, Marienhamn. Participants of the project have to send prototypes of their products to Kärdla Town Government by the 1rst May and also send description and introduction of the product

On 9-10. May will be held the International Youth Forum on Creative Industries in Kärdla, in cooperation with UBC members, NGO Hiiumaa Ankur, B7 Baltic Islands Network and Europe Direct.
Commission has applied money for a new project between different schools. Its called Nature Network. I f w ehave luck the first activicties will be held this summer.

On 1-4 October will be held a joint workshop with UBC Commission on Business "How to prevent & fight unemployment among youth"
