

Kompetenzzentrum für nachhaltige Bildung Regional Centre of Expertise

Youth in rural areas Regional Youth Report of Vechta

Okayama 2014

Detley Lindau-Bank

Kompetenzzentrum für nachhaltige Bildung Regional Centre of Expertise

ACKNOWLEDGED BY

in the centre of North-Western Germany became a boom-region in Lower Saxony in the 1990s. In the last 10 years

- the intensive livestock farming has increased by 62%,
- the service sector by 63%.
- the export quota by 137%.

The main lines of industry are food and luxury foodstuffs with a share of 49% of the industrial turnover, followed by plastic processing with a share of 14%.

These main lines of industry offer "complete solutions" from one region for the world market.

Kompetenzzentrum für nachhaltige Bildung Regional Centre of Expertise

Our Region – Oldenburger Münsterland

Kompetenzzentrum für nachhaltige Bildung Regional Centre of Expertise

Project partner

- Vocational schools
- District of Vechta
 - Councilor Herbert Winkel
 - Youth department
 - Economic department
- University of Vechta
- Companies and enterprises

Kompetenzzentrum für nachhaltige Bildung Regional Centre of Expertise

Goals

- Providing a data base for future (taylor-made) ssocial and economic decision with regional importance
- Highlight the differences of the region comparing to the national and international youth research findings
- Systematic Collection, reflection and discussion of needs of young people and young adults to develop a sustainable lifestyle

Kompetenzzentrum für nachhaltige Bildung Regional Centre of Expertise

Focus of the 1. regional youth report

- Entrepeneurship and employability of young people and young adults
- Avoiding a future lack of skilled workers

Kompetenzzentrum für nachhaltige Bildung Regional Centre of Expertise

Design of the survey

- Qualitative Interviews
 - With young people (12 to 24 years old)
 - With representatives of SME, large companies, vocational schools
- Group discussion
- Future-workshop with students of thevocational schools
- Compilation and re-analyzing of the findings of 120 BA- and MA-Thesis focusing on sustainable livehood and youth

Kompetenzzentrum für nachhaltige Bildung Regional Centre of Expertise

Structure

- Time-line
 - Initial discussion: 2010
 - First report: October 2012 April 2014
 - Ongoing
- Funded by
 - European Foundation of Regional Development
 - District of Vechta
 - University of Vechta

Kompetenzzentrum für nachhaltige Bildung Regional Centre of Expertise

Collaboration and communication

- Advisory board
 - youngsters, youth-political actors
 - representatives from economy and companies,
 vocational schools, policymakers, University of Vechta,
 RCE OM
- Use of social-media
- Regional Activity plan will be worked out
- Lectures at University of Vechta and University of Bremen

Kompetenzzentrum für nachhaltige Bildung Regional Centre of Expertise

Findings

- Regional challenges are known
 - Training not appropriate for students with learning disabilities, migration background, ...
- Regional challenges are unknown
 - Activities of different enterprises
 - Entry qualification is less important than attitude and identification (with the region, willingnes to stay in the region))

Kompetenzzentrum für nachhaltige Bildung Regional Centre of Expertise

Contribution to the global discussion

- Regional differences much more important then expected
- Request and interswt of many districts in Germany
- We need more evidence-based research on regional level under a global umbrella

Thank you