[image: image6.jpg]R
my


[image: image7.jpg]


[image: image8.emf][image: image6.jpg]


[image: image9.emf][image: image10.emf]
[image: image11.png]generation


DRAFT Minutes My Generation Entrepreneurship and Transition to Working Life workshop

Valencia, 29 September – 1 October 2010

With contributions from:
Floor van Hulten
Esther Sprangers

Cleo Pouw

Liesbeth de Koning

MY GENERATION

Entrepreneurship and Transition to Working Life

VALENCIA, 29 September – 1 October 2010

The short movie impression of the My Generation workshop in Valencia, click here 
The long movie (17 minutes) about the Valencia workshop, click here
Workshop Programme
Before the workshop the 2nd Preparatory Report on the Education and Employment theme  was distributed to all participants.
Day 1, 29 September 2010 – Entrepreneurship

The first day started with a word of welcome to all the participants by a representative of Youth Councillor Beatriz Simón Castellets. After this welcome the My Generation workshop participants were given a brief introduction on My Generation to remind them what the aim of the workshop was and what was expected from them in Valencia. 
MY GENERATION – A CULTURAL CHANGE ON FIVE ACCOUNTS
(1) Young as co-creators – and not as a “target group”

(2) Tapping into both informal and formal skills and knowledge – and not just formal

(3) Transforming the way we interact – not just text but picture, film, music, dance…

(4) Connecting local communities, education and business – not just being “boxed in in silos”

(5) Sustaining all this with holistic youth policies, youth councils, action plans and strategies – not just the young as an “add on”  
After having showed a video made at the previous workshop in Gdansk (May 2010) and being given a workshop outline of what to expect during the three days in Valencia it was time for an icebreaker based on asking questions.  This so the participants would be ready to ask questions about the different projects that would be presented during day 1. Please find the videos of Gdansk about My Generation/youth participation and the workshop in Gdansk here. 
[image: image1.emf]
 
Intervention by Ulf Hagglund, URBACT expert
As preparation for the Valencia meeting Ulf Hägglund had prepared a paper for the My Generation participant (2nd Preparatory Report on the Education and Employment theme). The focus in this report is on Young Entrepreneurship. In this introduction Ulf emphasizes his main findings:
-Creativity as starting point for entrepreneurship!

-Become entrepreneurial

-To be established on the labour market

-Find ways to support them in this, not only in school but also in other environments

-Promoting creativity

Presentation EJE project – Enterprise education in Florida (Valencia)
This project aims to stimulate the entrepreneurial spirit of youngsters. It contributes to the creation of employment and growth and to the satisfaction of the interests of society in general. 

The presentation focused on the experience carried out by Florida Education Centre, with special emphasis on the work done within the EJE (Young European Enterprise) project. Its intention is to be of help to other centres interested in promoting enterprise skills. 

Since the academic year 2009-2010, the Association of Young Entrepreneurs in Valencia (AJEV) co-ordinates the EJE project at regional level, with support from the Regional Education Department and Bancaja, as well as Valnalón.
The project inspires youngsters to become entrepreneurs. AJEV also helps young entrepreneurs when starting their business with all kind of practical information. Pablo Camino is the owner of a travel agency that organises languages skill (mainly English) oriented internships for young people. He briefly presented his business and informed the My Generation partners how AJEV has helped him getting started. 

More information on the EJE project and AJEV
Presentation Chamber of Commerce (Rotterdam): Developing a new communication startegy towards young entrepreneurs.
The Chamber of they did not bother.

This outcome made the Chamber of Commerce realise they needed to develop a new communication strategy towards young entrepreneurs, which fits their needs and the way they work. Within the European Youth Capital Year 2009 in Rotterdam the concept of co-creation (professionals and young people developing together a plan/strategy, to ensure it can be successful for the target group). After a successful co-creation session in 2009 the restriction for young entrepreneurs to find/use the support tools of the Chamber of Commerce, they decided to develop their new communication strategy also within a co-creation setting. A young Rotterdam company specialised in co-creation organised different working sessions (with about 20 professionals from the Chamber of Commerce and 20 young entrepreneurs) to develop this strategy.

After 2 brainstorm/co-creation sessions they were clear for that the 3 most important things for young entrepreneurs are:

Coaching 

Networking

 > The Chamber of Commerce found out that Personal Contact is really crucial for young entrepreneurs!

Creating concrete ideas the participants in the co-creation session they came up with up with a Go2Guy/Girl idea. This is a buddy (a person working for the Chamber of Commerce) to whom young entrepreneurs can go to for guidance and who can show them the possibilities the Chamber of Commerce has to offer. This is also good for the network of the Chamber of Commerce employees, being in direct contact with the young entrepreneurs, understanding their needs better.

Other ideas were to organise a Go2Guy/Girl event, to meet your Go2Guy/Girl (promo-movie via YouTube) and to organise each last Friday of the month a Go2Guy network meeting with some drinks. Commerce of Rotterdam presented their project developing a new communication strategy towards young entrepreneurs.  In The Netherlands each starting entrepreneur is obliged to register at the Chamber of Commerce. This creates a unique database. The Chamber of Commerce offers a lot of support and guidance for entrepreneurs, assist them with their company. Unfortunately they found out the young entrepreneurs did not use their facilities. By enquiring young entrepreneurs they found out that they were not aware of their services, or they were too hard to find, so at the end 
[image: image2.emf]
Presentation Chamber of Commerce and Co-creation in Rotterdam   
Working session on Entrepreneurship
After the presentations the participants were inspired to have a working session on the opportunities within the Entrepreneurship theme for their own cities. Each city was asked to present its ideas for the group in the style of a pitch.
To get ideas how to present an idea the best way we first looked at a TED movie on “how to make a good TED talk”, very funny and inspiring, etc, etc.

http://www.ted.com/talks/lang/eng/lies_damned_lies_and_statistics_about_tedtalks.html 
Antwerp – Antwerp feels that there is a ‘road to entrepreneurship’ in Antwerp, BUT no map is available. There would be a need for coaches that know the way, and give guidance to follow the correct road. This would require connecting different existing structures together. The funding required could come from ESF. 
[image: image12.emf]Birmingham – The Birmingham group developed the ‘COG-system’. This is a group of young entrepreneurs using common assets to get experience. They exchange within their network. Example given, if a young entrepreneur with a sport school has got an injured client, he refers this person to the young physiotherapist. He gets COG-points for this. Or a young communication expert offers communication services, and gets COG points for this, for which he/she can get e.g. computer expertise worth the same amount of COG-points. Or even collects more COG points for services they want. The network can be on the local or even neighbourhood level. This COG system needs to be run by a good coordinator (maybe the Birmingham MG coordinator?). This Local Exchange and Trade System. Gives opportunity to experiment and to develop your talents.
Gdansk – Idea developed by Gdansk is to start a “Gdansk Partnership for Entrepreneurship”. Aiming to join up 5 existing organisations in Gdansk that are working on Entrepreneurship. This could work as a system: starting a pilot together > submit under ESF > upscale the project. 
Glasgow – Glasgow has a lack of business start ups. Within the services there is a fragmentation, lots of organisations involved, but with no much connections. Also funding Gaps defined are that funding is also too fragmented, and young people fall in between the structures. The Glasgow group therefore defined the need for a ‘one stop shop’ for young entrepreneurs.
Gothenburg – Gothenburg came up with the ‘creative incubator’ that should be connected to organisations involved in young entrepreneurship (not only the city but also organisations that promote entrepreneurship). This incubator should be in the form of a Platform, for empowering and starting a community. Need for commitment and involvement of real entrepreneurs. Socio-economic research should make clear if this is feasible.
Riga – The Riga group made a statement for their local council:

Dear members of the council,
We want to present a joint proposal for an improvement of the Entrepreneurship Education Centre to stimulate and focus more on young entrepreneurship. They now offer a cycle of 10 workshops/lectures, but we would like to propose to extend their functions to:

-counselling services, combined with coaching

-
-networking

-accumulating methods & information, written in a way it is interesting for young people. 
Please realise that the tax benefits are:
-decrease of unemployment

-
-attraction

We feel the ministry could be a good partner for the city, and we could look for ESF funding to support this proposal.

Rotterdam – The Rotterdam group came up with a new concept, the ‘Monday morning school” , a location to reach young people.. They should offer courses that can help you start your own business. Maybe partly organised by role-models, that also share their experience. Coaches should be available.
Tirgu-Mures –The Tirgu-Mures  group developed a centre called “Centre Design your Future with us”, focussing on services for young people, where they can connect with experienced entrepreneurs. When it has started the groups  of young people that benefited by the centre, should offer their services to assist in coaching the next group of young people. 

DREAM-DISCOVERY-DESIGN-DELIVERY of New Entrepreneurs (that assist in the dream-discovery-design-delivery of the next group of new entrepreneurs, etc, etc, a circle that can continue to work and helps to develop the local economy)

Warsaw – Within Warsaw a proposal on ‘how to help setting up careers’ was rejected recently by the politicians.

With the My Generation input Warsaw wants to adapt the proposal, make it more comprehensive, and include more focus on entrepreneurship. Also the Go2Guy element, as presented by the Rotterdam Chamber of Commerce will be integrated (see presentation above). They also want to introduce the principle that young people that got assistance, give input/assistance to the next young people.
Furthermore Warsaw wants to promote the idea of having real business people giving presentations in schools. This is more inspiring.
Valencia – The idea of Valencia was called ‘Community of entrepreneurs of Valencia’.
At the My Generation working session on entrepreneurship they wrote a letter to the General Manager of Valencia. See below! 

Letter from the Valencia Local Support Group about Entrepreneurship

Dear general manager,

We (My Generation Valencia Local Support Group) are the link between schools and companies. We offer the best Young Entrepreneurial generation. This generation can help Spanish companies to be more innovative. Companies that are still studying “the state of the art” in any topic can be helped by involving youngsters to foster new, innovative projects. 

If companies would give this young generation the opportunity to link schools and companies e.g. make better agreements to introduce: students developing new company areas. Companies can train young entrepreneurs. These young entrepreneurs can provide the companies with ideas on new fields of business, ideas, ways and/ or customers. 

Companies and young entrepreneurs can grow up together and together create a new company within the already existing company. This will result in faster growing businesses. Besides, young entrepreneurs can spread the together created ideas among their friends, schools, companies and customers. After a while the new created company within the company will become independent. 
We believe this structure can be beneficial for both the company and the young entrepreneur generation. Companies are better of because they will gain new fresh ideas, faster growing businesses etc. On the other hand, the young entrepreneurs will gain experience, receiving training etc. It will create a win-win situation for both partners.

Visit to Las Naves 

[image: image13.jpg]


In the afternoon a study visit to Las Naves was organised. 
Las Naves Castellanos were a set of three arches constructed after the Civil War and formed an industrial complex designed to store grain. The three arches are substantially parallel to each other and between there are two long patios. These arches will be accommodate the Center for Artistic Production for youth, a place where young people dedicated to the disciplines that are related to creativity, can be facilitated passage between the University and the professional world. A space is also dedicated to promoting culture and the Performing Arts

This old storage building is being renovated. There is a lot of space to be creative i.e. rehearse music, record music, develop pictures and rehearsal spaces for dancing and acting. Furthermore there is a modern multi-media library where youth can make use of computers and documentation. 

Day 2, 30 September 2010 – Transition to working Life

Group work

Day 2 started with an introduction on the 2nd day subject: Transition to working life. After a few introductory remarks on the subject from URBACT expert Eddy Adams the workshop participants were divided into ten groups to discuss what they would like to change in the current transition system (from school to working life). This was done using the Eisenhower matrix. Before all the groups started making their matrix, there was a short training in Time Management. Please find here the 2nd day presentation and time management training. All the group-matrixes can be found here. One matrix was presented and discussed in the whole group. 

Presentation Hi5

[image: image14.emf]
Dionne Abdoelhafiezkhan gave a presentation on Hi5, a Dutch foundation that actually functions as a bridge between youngsters and employers, cooperating with many big companies in the Netherlands. Hi5 uses the Hi5 methodology that uses the hand as a compass to achieve ones dream. The image shows how this works. Click on More information on this methodology and Hi5 to see the whole presentation. 
Group work

After the inspiring presentation on Hi5 the groups came back together to discuss what should be changed in the educational system to bridge the gap between education and employers. The groups made poster of their outcome and after the group work everyone walked around looking at all the different posters to share all their thoughts and have discussions about the subject. Important part of the ‘walking around’ was to find good example projects from other cities that could be used for their own city. The rough notes of the group work on education can be found here.  This will be used as part of the input for the My Generation report.
 [image: image3.emf]

The last part of the afternoon the city groups worked very intensely (in co-creation, young people and professionals together) on finding the most  important points to take back from the Transition to Working Life theme to enrich their LAP and ULSG. The results were presented on the 3rd workshop day.
Managing Authorities meeting

September 30, 2010

All Managing Authorities (MAs) were invited to the Valencia workshop. Five MAs were present. On September 30, a special meeting was organised for the MAs. MAs present were Muriel MacKenzie- Glasgow, Scotland; Louise Stiernstorm- Gothenburg, Sweden; Indra Ciuksa- Riga, Latvia; Ioana Carstea- Tirgu-Mures, Romania; and Adri Hartkoorn- Kansenvoorwest, Rotterdam, The Netherlands.  The meeting was facilitated by Ulf Hägglund, My Generation expert and was also attended by Esther Sprangers, financial manager for My Generation from Rotterdam. 

The meeting started with a round of introductions. 

The MA from the UK shared that they found it very useful to be present in Valencia in order to better identify what is working in projects as input for new policies. The MA from Sweden said that there a lot of ESF projects on Youth, and that some of them are influences by the My Generation network. 

The MA from Latvia mentioned that Latvia has been formulating a new sustainable long term strategy to focus on making it attractive for young people to stay and work in Latvia, as many of them leave the country to work abroad. She found it very useful to be present at the workshop, to get more insights in real project life and how to integrate this in national policies. The MA from Romania said there had been several talks with My Generation partner city Tirgu-Mures about submission of the Local Action Plan for funding next year. The MA from the Netherlands explained his role as one of the four MAs in the Netherlands. In the Netherlands, ERDF and ESF funds are strictly separated, although the MAs lobby to make this an integrated fund. Besides, the Lisbon agenda is the focus- youth are involved in projects but is not specific target group. 

After this round of introductions, Adri Hartkoorn presented some of the projects financed by the ERDF funded “Kansenvoorwest” programme (“Opportunities for the West)”. Among others there are several incubator projects, which are a good way to commit companies to open businesses in a region. Adri also distributes the newly published book “Kansen voor West: the first 100 projects”, which gives descriptions of the first 100 projects financed.

After this, the MAs shared their thoughts and ideas on their role in Urbact, the implementation and future of ERDF and ESF in their countries and the future of the My Generation network. 

Some main conclusions from the discussion are: 

- The MAs agreed that the strict distinction between ERDF and ESF is artificial and that these two funds should be integrated, especially from the perspective of challenges faced by cities. 

- It appears that there is a difference between countries where ERDF/ESF Calls for Proposals are launched, and countries where a programme framework is developed within which proposals can be submitted. There are pros and cons to both approaches.

- A big problem within ERDF is that the strict rules lead to risk adversity while at the same time the Europe2020 strategy asks applicants to take risks. Besides, projects often adapt to the framework given which can block creativity.

-The question for My Generation is how the good ideas of My Generation can be sustained in the future and apply for funding. This is something to discuss further between the partners. Perhaps some of the partners want to continue the network and apply for follow up funding.

- The global crisis hit all countries unexpectedly. A lot of ESF funding was used for this (unemployment prevention programmes). 

- The role of the MAs in the Urbact programme is not very clear- it is not too clear what Urbact expects from the MAs and from MA involvement.

- There are differences between countries in whether transnationality as a condition for funding: in some countries (for example in Sweden), transnationality is a condition for ESF and ERDF funding. In Latvia, transnationality is an important focus since the Latvian market is small, while in Romania partnership is the main criterion. In the UK there is no formal percentage for transnational projects. Besides, transnationality is not always seen as added value by cities and regions.

At the end of the meeting, the MAs were asked what they would like to see from My Generation and what they could offer.

In Romania, Tirgu-Mures can submit a proposal for funding, either transnational or national.

In Latvia, the topic of youth is included in the national strategy, so the project in Riga could continue through the national programme. In the UK and the Netherlands, it is not yet sure if ESF funds will be available for the next period. 

In general, the MAs feel that My Generation should continue with the great ideas and then look for the appropriate funding and not the other way around! One of the cities should take the lead for a follow up project, but this is not necessarily Rotterdam. There will be various flagship programmes with opportunities for youth related projects, such as Youth on the Move. However, this programme is very focused on education and not on transition to the labour market. 

Day 3, 1 October 2010 – Closing day
The day started with a short visit to the City Hall special room "Cristales del Ayuntamiento" and the ancient city council decision room. Very impressive! 

[image: image4.emf]
After this visit the group went by bus to the location where they had been the first workshop day, the youth department of the city of Valencia. 
Final conference Antwerp 

Antwerp took their opportunity to promote the final conference in Antwerp which will be held 31 March / 1 April 2011. On 31 March we will have an internal meeting with the My Generation group (about 80 participants, like the normal workshops).

On 1 April we will organise a big conference day, for which we also invite people from outside the My Generation project. We aim for 160-240 participants.

SHOOT International youth culture and soccer event event, Antwerp
Besides the final conference, and partly overlapping in time, Antwerp will organise an international youth culture and soccer event called SHOOT! Normally this was a local event, but Antwerp will be European Youth Capital 2011, and therefore they invite from each My Generation partner city a group of maximum 5 youngsters + 1 youth worker (as a chaperone). Age is 16+. Antwerp will pay the travel and accommodation costs for this 4 day SHOOT event. The SHOOT event will be separate from the My Generation programme, but on the Friday evening 1 April we will have a joint party and BBQ together!
For more information and contact details on SHOOT, click here
ALL CITIES: DO NOT FORGET TO REGISTER A TEAM

LOCAL ACTION PLANs

The My Generation lead expert, Robert Arnkil, summarised the main lessons learned during the My Generation project lifetime, starting with a combination of the 5 ‘cultural changes’ established within the My Generation project – and the Hi5 elements. This figure (see next page) is important because good practices of today have a short “half life” – i.e. they have to be re-invented to live with the times. 

This is why a cultural change and learning are vital for sustainability.
My Generation 5 & Hi5

[image: image5]
Robert Arnkil furthermore explained the relevance and the context of the local work on the Local Action Plan.

LAPs – what and why?

- Locally relevant policies – parts of policies – plans.. etc, etc..=) 

In order to sustain the best coming out of MY GENERATION

Local Support Groups – what and why?

To embed and sustain learning in collaborative networks

LAPS

There is no one format for a LAP

It can have different emphasis…. but…

It must have a real connection to the young and the future of co-creation with the young

It must have real collaborative connections between local communities, education and business

It must address both the good practices in the field and good practice on policy level 

The three lives of LAPS

LAP as it exists in the city (policy+action/good practices, native tongue…),

LAP in a nutshell + city project report (native + english)

LAP animated (all that lively stuff… to communicate, illustrate)

LAPS + MY GENERATION final city report

Outline for LAPs & reports will be given by November 2010

Submitting the LAPs & reports by 15 February 2011 to the lead partner. 

For more information about the LAP presentation, click here. 
FEEDBACK SESSION BY ALL PARTNER CITIES

After working hard in city groups on the afternoon of the 2nd workshop day, all cities presented on this 3rd day their city reflection on: 1) The most important points to take back from from Valencia to their LAP and ULSG, including best practice examples they had seen during their three days and 2) where do you need support/information/learning for the last strech? 

Gothenburg
Learned

We discussed how we can create a better arena for companies and young people to meet. We were greatly inspired by Hi5. Maybe we will ask Hi5 to come to Gothenburg and have further discussions to see if and how we can do something similar here.
Also the young entrepreneurs organisation (like in Valencia) was an interesting concept. We will try to pick up on that.
Questions
Any city interested in cooperation on ‘social cooperative as a form of social enterprise’? Somebody interested in setting up an European cooperation on that (please contact Camilla in Gothenburg, contact details are in the annex)
Actions
We discussed a lot about how we can continue our work about making Gothenburg a better place for young, using the network of My Generation after the project itself is over. We hope the great number of contacts we have discovered together can live in the future. The LAP is still broad, many things need a youth angle, but how to make this concrete. One suggestion we had was to make Upp! the organization/platform, which continues the MG work and to try out new things. Gothenburg is now also considering to apply for the title of European Youth Capital 2014. The politician will make the final decision to apply in November, depending on the selection of the 2013 capital (if this is already a Swedish city, then Gothenburg will not apply)

Gothenburg/facilitator ULF please  add information/explanation or suggest changes in this text if needed.
UPP! In Gothenburg

Also Gothenburg took the opportunity to tell something more about their project Upp! Upp! Aims to het movement in people, and is a city council led project on unemployment. They aim to reach new target groups (newly unemployed, young people that are ‘job ready’ or who dropped out of school) by using new methods. There is one big activity centre in the city centre (to bring everybody into the city centre, where for now the more deprived areas are in the suburbs and those people are not very visible in the city centre) and a web community (www.uppgoteborg.se). The web community must be mirroring the Upp! Activities and just started, but already has 550 members, and is still growing.
Upp uses different ways and different levels to work with young people (groups and individuals), like events such as open workshops and seminaries for 16-24 years old and Upp! aims to be an arena where the participants and companies can meet. 

Upp also wants to start creating sustainable companies out of dream, focussing on what people need (not want companies need). So reverse the process. Raise the level of coherence (many young people feel they do not fit in) and emphasize their strengths (not what they lack). Hopefully Upp can carry the torch of My Generation into the Gothenburg future! 
Antwerp
Questions

· Birmingham: Soccer exchange project
· Rotterdam: Hi5 + Brede School
Actions

· Learn about the entrepreneurship possibilities and risks
· Find out what is the financial status of the youngsters
· Organise Antwerp Youth Capital = Chances to involve youngsters from the start
· Youth Competence Centres: Find out what YCC’s can do to integrate more about the transition to work and entrepreneurship into their concept.
Antwerp/facilitator ROGER please  add information/explanation or suggest changes in this text if needed (we lost part of our Antwerp notes unfortunately).
Birmingham
Learned
· Money is not always a barrier
· From different cities:

· Riga: Employment open days, visit employers
· Valencia: Young people encouraged to become an entrepreneur

· Gdansk: 3 different types of schooling: practical, technical and general
Actions

Work on volunteering and role model work. Work with the Hi5 concept, including private and public sector

LAP

Go back to Birmingham to bring in LAP ideas from Valencia. Involve more businesses. 
Birmingham/facilitator MARTIN please  add information/explanation or suggest changes in this text if needed.
Gdansk

Reflections

· Inspiring

· Education employment officer – Glasgow

· Training for skills exchange – Patras

· Contest for the best youth talents development project

Actions

· Partnership for entrepreneurship !
· Award for the best youth talent project

· Youth forum

· Grants for youth initiatives

Questions (what & how to develop)

· Youth social enterprise (hustle) – with Rotterdam

· Antwerp – Youth Competence Centres

· Social & Educational programme with football teams – Glasgow & Birmingham

Gdansk/facilitator ESTHER please  add information/explanation or suggest changes in this text if needed.
Glasgow
Reflections
Entrepreneurship information and stimulation is little available. It is not a big part of the culture and there is a lack of continuity on entrepreneurial schooling. 

Sectors should work together:

· One stop shop

· Co-creation: development sessions

Learned

From different cities:
Gothenburg: Offer work experience in an early stage to develop skills. 

Actions

· Encourage young entrepreneurs
· Promote the positive experience with European funding

· Get more examples of case studies on video

· Learn more about Hi5, maybe come to Rotterdam
· Glasgow has 5 policy themes. My Generation fits in the learning theme: more choices, more changes

· Feed this in to the 5 planning groups that are a part of the LAP

Glasgow/facilitator ALISON please  add information/explanation or suggest changes in this text if needed.
Patras
Patras has learned from many good examples. For instance the open day in Riga and the social enterprises in Gothenburg. The representative will go back to Patras to share all these examples. 
Patras/DIMITRA please  add information/explanation or suggest changes in this text if needed.
Riga
We lost our notes, Riga/facilitator BOB please  add information/explanation or suggest changes in this text if needed.
Rotterdam
Input Rotterdam what we discussed

1. Hard results are important for us.
2. There are already organizations in Rotterdam and area which doing the same (co-creation etc.) as the My Generation workshops.
3. Cooperation between different organizations/actors instead of overlapping is important for Rotterdam. At this moment there are many projects going on who are focused on the same goals and target group even they don’t know each other in Rotterdam. 
4. Keeping My Generation alive after Antwerp.
Hard results

1. Chamber of Commerce:
· Work on Go to Guy concept
· Cooperation between Dienst JOS, Rotterdam Youth Council and Hi5
· Co-creation was established because of My Generation.
2. Rotterdam Youth Council:
Want to make an advice to the politics and the youth in Rotterdam in cooperation with all the actors of My Generation to keep the energy and movement alive in Rotterdam and area. 
3. Albeda + Zadkine:
Albeda and Zadkine are going to work together with Hi5.

4. Dienst JOS (Department Youth Education Society:
Want to develop a database of organizations and businesses to realize more cooperation between all those initiatives. 

Unique Selling Points

1. My Generation for Rotterdam
· Building bridges between generations and cities&cultures which resulted of different points of view.
· Generate energy, knowledge and awareness.
2. Rotterdam for My Generation
· That we are a diverse Group of all different kind of perspectives who respect each other.
Rotterdam/facilitator EDDY please  add information/explanation or suggest changes in this text if needed.
Tirgu-Mures
Reflections
· The young should be stimulated towards entrepreneurship
· There is a need of support in self discovery in schools, councils etc. 

· Cooperation with employers is win-win (Hi5)

LAP

· Counselling Centre should be combined with entrepreneurial guidance

· There is no counselling in schools yet
Questions

· How can entrepreneurship be stimulated?
Tirgu-Mures/facilitator DIMITRA please  add information/explanation or suggest changes in this text if needed.
Valencia
Learned
· Hi5
· Go to guy

Actions

Try to introduce the online entrepreneurship academy 

LAP

· Cooperation workshop for content for Las Navas focussed on entrepreneurship to answer the central question why there is no increase?
· Learn more about the partners projects by visiting them
Valencia/facilitator please  add information/explanation or suggest changes in this text if needed.
Warsaw
Reflections

· Exchange of good practices

· Support for young job seekers: coaching, job advisors etc.
· Improve cooperation with employers
· Pressure on personal contact youngsters ↔ entrepreneurs

· Systematic solutions in developing entrepreneurship youngsters: guidance “step by step”, entrepreneurial classes in schools

Actions

· European House of Youth meeting

· Vocational advisors centre

· Warsaw youth policy: Bring My Generation elements/ LAP into youth policy
· Warsaw youth council

Questions

· First steps in providing Hi5 project
· How to start
· Getting MONEY for all these special ideas

Warsaw/facilitator ESTHER please  add information/explanation or suggest changes in this text if needed.
ANNEX 1 – Participants list
	Organisation
	Name
	Surname

	City of Antwerp
	El Hassan
	Aouraghe

	City of Antwerp – youth service
	Isabelle
	Van Damme

	Student of Antwerp
	Waqas
	Ali Khan

	City of Antwerp JES Youth Network
	Inez
	Hoefnagels

	City of Antwerp JCC Zappa
	Hanneke
	Claessen

	City of Antwerp JCC ZAPPA
	Thomas
	Backx

	JES, youth workers organisation, Antwerp
	Lien
	Vanbrabant

	Safer Birmingham Partnership
	Alison
	O'Connell

	Young person, Birmingham
	Scott
	Maxwell

	Birmingham City Council
	Nicci
	Collins

	Young person, Birmingham
	Naomi
	Widdows

	Young person, Birmingham
	Marcus
	Snook

	Streetgames, Birmingham
	Marina
	Goff

	Streetgames, Birmingham
	Amy
	Boyd

	City of Gdansk
	Magdalena
	Skiba

	City of Gdańsk
	Wojciech
	Dąbrowski

	Foundation for Social Entrepreneurship Education, Gdansk
	Natalia 
	Siuda

	Glasgow Safety and Community Services
	Martin
	Lundie

	Glasgow Community & Safety Services
	Ann
	Fehilly

	ESEP LTD, Glasgow 
	Muriel
	Mackenzie

	Glasgow West Regeneration Agency
	Alison
	Lindsay

	Glasgow youth Representative
	Rebecca
	Docherty

	Glasgow youth Representative
	Laila
	Hmiddouche

	Glasgow West Regeneration Agency
	Cheryl Anne
	Brown

	Pronto, Glasgow
	Erezi Evita
	Akomode

	City of Göteborg
	Jan
	Svensson

	City of Göteborg
	Susan
	Runsten

	The Swedish ESF Council - Svenska ESF-rådet 
	Louise
	Stiernström

	Way Out Cooperative / Coompanion
	Camilla
	Bostrom

	Götenborg Youth Representative
	Sirwan
	Saleh

	Göteborg Youth Representative
	Nathalie
	Skager

	Göteborg Youth Representative
	Johannes
	Haglund

	City of Gothenburg
	Mattias
	Rexmo

	Götenborg Youth Representative
	Enrico
	Hogvalls

	ASTO NGO, Patras
	Dimitra
	Tsakanika

	City of Riga
	Dmitrijs
	Zverevs

	Children and Youth Board Riga
	Ruta
	Masalska

	Riga Pupils' Council
	Kristine
	Augustova

	Consultative Board of Riga Youth Organizations
	Madara
	Smite

	Ministry of Regional Development&Local Government
	Indra
	Ciuksa

	NGO "Youth Consultations"
	Julija
	Pasnaka

	Managing Authority West Netherlands 
	Adri
	Hartkoorn

	Rotterdam Youth Council
	Liesbeth
	de Koning

	City of Rotterdam, Development Corporation
	Cleo
	Pouw

	DAAD Employers Service Point, Rotterdam
	Barry
	Kors

	Rotterdam Youth Representative
	Andrea
	Moreira Santos

	Young Mayor and Alderman Rotterdam
	Jared
	Hiwat

	Zadkine-Intermediate vocational & adult Education, Rotterdam
	Roger
	Zandvliet

	Rotterdam Central Youth Office
	Soerish
	Chattarpal

	City of Rotterdam
	Esther
	Sprangers

	City of Rotterdam
	Fatima
	Amrani

	DutchVersity/Hi5, Rotterdam
	Dionne
	Abdoelhafiezkhan

	City of Rotterdam, Development Corporation
	Floor
	van Hulten

	City of Rotterdam, Development Corporation
	Michiel
	van Kruiningen

	Chamber of Commerce Rotterdam
	Bengü
	Manjeet

	Albeda-Intermediate vocational & adult Education, Rotterdam
	Inge
	Rosenthal

	AGIS ensurance company, Employer, Rotterdam
	Marcel
	Wentink

	School Inspectorate, Tirgu-Mures
	Chira
	Christiana

	Nat. Centre for Professional &Vocational Education, Romania
	Ioana
	Carstea

	City of Tirgu-Mures
	Ibolya
	Szanto

	Tirgu- Mures Youth Representative
	Bogdan
	Blaga

	Tirgu- Mures Youth Representative
	Fabian
	Stanescu

	Tirgu- Mures Youth Representative
	Mihaela
	Romonti

	Tirgu-Mures Youth Representative
	Iustina
	Taraboanta

	Alias Group-Valencia
	Victoria
	Gómez Galdon

	City Council of Valencia
	Silvia
	Sancho

	Valencia Youth Representative
	Gustavo
	Morant

	JARIT NGO, Valencia
	Juan
	Vicente Plaza

	ISERAI SL, Valencia
	Carmen
	La Piedra

	Concejalia de juventud, ayuntamiento de valencia
	Raquel
	Poveda Cruanes

	Alias, Valencia
	Jente
	Jeuring

	Aje, Valencia
	Pilar
	Area Carretero

	Valencia
	Jose
	Bernat

	Valencia Youth Representative
	Jorge
	Moya

	Film crew Valencia, camera woman
	Elisa
	Garcia

	City of Warsaw
	Lukasz
	Markowski

	City of Warsaw
	Agata
	Cholewinska

	Warsaw Youth Council
	Kamil
	Bukalski

	Warsaw Youth Council
	Joanna
	Kazanecka

	Warsaw Youth Council
	Monika
	Sokolowska

	Education Department City of Warsaw
	Anna
	Bernacka - Langier

	URBACT Expert
	Robert
	Arnkil

	URBACT Expert
	Eddy
	Adams

	URBACT Expert
	Ulf 
	Hagglund


Promoting the positive potential of the young generation with the young and for the young


USING CREATIVE MODES


CONNECTING COMMUNITIES-EDUCATION-BUSINESS


SUSTAINING


TAPPING INTO INFORMAL& FORMAL


CO CREATING WITH THE YOUNG


OVERVIEW


RELIABILITY


KNOWLEDGE


PASSION


FOCUS


