

 Edu
Tegu | ETTEVÕTLUSÕPPE
PROGRAMM

Uudiskiri

DETSEMBER 2017

9

TOIMETAJA VEERG

Aasta viimast Uudiskirja kokku panna oli suisa rõõm – lugusid reastades tekkis ülevaade ettevõtlusõppe erinevatest vaatenurkadest ja aspektidest rohujuuretasandist alates. ICEE uuring tõestab, et ettevõtlusõppe mõju algab 100st tunnist. Tundide põnevaks ja efektiivsemaks tegemiseks on vajalik tuua sisse praktilist osa. Selleks vajaliku ettevõtete ja koolide koostöö käimalükkamiseks toimus ligi saja osalejaga koostööseminar, kus tutvustati ka hästi toimivaid praktikaid. Nendele koolidele, kes soovivad ettevõtlusõppe arendamiseks ja praktiliseks muutmiseks lisaressurssi hankida, on hetkel avatud taotlusvoor, kuhu saab projekte esitada veebruari alguseni. Edu ja Tegu programmi raames tunnustati esmakordselt ettevõtlusõppe edendajaid ja arendajaid viies kategoorias. Nominente hinnates oli märgata asjaolu, et paljudes koolides ei olegi ettevõtlusõpetajat, kuid selle rolli hädavajalikkust on mõistnud mõne teise aine õpetaja ning asunud ettevõtlusõppe süsteemi arendama. Hea näide ongi aasta ettevõtluse õpetaja tiitli pälvinud Marje Vaan, kes ameti poolest huvijuhina on oma koolis suurepäraselt toimiva ettevõtlusõppe rajanud. Lisaks valiti taas STARTER programmi parimad noorte äriideed. Kokkuvõtte on ühene – ettevõtlusõppe mitte ainult ei jätku laienemist koolidesse üle Eesti, vaid ka areneb hoogsalt oma mitmekülguses, elulisuses ja praktilisuses. Häid praktikaid, mida jagada, tuleb aina juurde.

Uute tegudeni uuel aastal!

LIINA PISSAREV
Uudiskirja toimetaja

SISUKORD

- 2 | Tunnustati ettevõtlusõppe aasta parimat õpetajat, edendajat, mentorit, õppurit. *AIRE KOIK*
- 4 | Koolide koostöö ettevõtjatega on võimalik! *EPP JOALA, LIISI HANSEN, LIINA PISSAREV*
- 7 | Viies riigis läbi viidud uuring näitab ettevõtlushariduse mitmeid positiivseid mõjusid. *KERSTI LOOR*
- 10 | Ettevõtlusõppe praktilisemaks toetuse abil. Taotlusvoor on avatud! *MARI ANNUS*
- 12 | STARTERI võidutiim võitleb viirustega veeslahustuva meepakikese abil. *RIIN-LISETT REI*
- 14 | STARTERi mentor Mart Kikas testib enda loodud ärimudeli ja ärimentorluse õppeformaate Eesti, Ukraina ja Portugali ülikoolides. *KELLI TURMANN*
- 17 | Talveseminaril arutleti ettevõtlusõppe arengute üle üld-, kutse- ja kõrghariduses
- 19 | Koolitused

TUNNUSTATI ETTEVÕTLUSÕPPE AASTA PARIMAT ÕPETAJAT, EDENDAJAT, MENTORIT, ÕPPURIT

AIRE KOIK, Haridus- ja Teadusministeeriumi kommunikatsiooninõunik

Esmakordselt kuulutati 29. novembril välja ettevõtlusõppe programmi Edu ja Tegu tunnustuskonkursi laureaadid viies kategoorias. Aasta ettevõtlusõppe edendaja tiitli pälvis Võru Gümnaasium. Aasta ettevõtluse õpetajaks valiti Pärnu Vanalinna Põhikooli huvijuht Marje Vaan, aasta ettevõtlusõppe mentor on ettevõtluskonsultant Kuldar Leis, aasta ettevõtlik õppur Marten Soeson Tartu Kristjan Jaak Petersoni Gümnaasiumist ja ettevõtlusõppe programmi aasta tegija on Katrin Kivisild sihtasutusest Innove.

Aasta ettevõtlusõppe edendaja tiitli pälvis **Võru Gümnaasium**, mille direktor Karmo Kurvits ning huvi- ja projektijuht Andri Tallo on lisaks uue kooli edukale käivitamisele suutnud seal silmapaistvalt juurutada õpilasfirmade programmi. Nende tegevus on mõjutanud ettevõtlusõpet kogu Võrumaal – maakonnas on ühe elaniku kohta enim õpilasfirmasid. Kahe esimese õppeaastaga on tulemuslikult juhendatud 25 õpilasfirmat ja sel õppeaastal on loomisel juba 15 uut firmat, kaasa teeb üle poole 11. klassi õpilastest. Õpilasfirmade programm on muutnud kooli populaarseks ka gümnaasiumisse suundujate hulgas.

Aasta ettevõtluse õpetaja tiitli pälvis Pärnu Vanalinna Põhikooli huvijuht **Marje Vaan**, kes on loonud koolis süsteemi õpilaste ettevõtlikkuse arendamiseks ja ettevõtlusõppe juurutamiseks. Ta teeb koostööd erinevate partneritega väljapool kooli ja nõustab kolleege ettevõtlusõppe lõimimisel ainetundidesse. Tema eestvedamisel on algatatud majandusõppe tunnid, toimuvad karjääriõpetuse tunnid, õpilaste minifirma huviring ja omavalmistatud toodete laadad. Marje on innustanud õpilasi läbi viima erinevaid koostööprojekte. Ta on avatud muutustele, alati valmis uuteks väljakutseteks ja leiab võimaluse ka kõige keerulisemate ideede elluviimiseks.

Aasta ettevõtlusõppe mentor on **Kuldar Leis**, kes on juhtinud mitut firmat, praegu tegeleb ettevõtluskonsultandina ja on seotud erinevate ettevõtetega. Kuldari muljetavaldav kogemustepagas on teinud temast aktiivse asjaosalise erinevates ettevõtlusõppe alastes tegevustes, näiteks on ta osalenud mitu aastat äriideede arendamise programmi STARTER raames nii tudengitiimide mentorina kui võistluse hindamiskomisjoni töös. Kuldari pikaajaline ettevõtluskogemus võimaldab tal jagada nii valdkondlikke ekspertteadmisi kui juhtimisalaseid praktikaid ning seda jäätisest kuni moodsate ja innovaatiliste lahendusteni ehituses.

Aasta ettevõtlik õppur on Tartu Kristjan Jaak Petersoni Gümnaasiumi õpilane **Marten Soeson**, keda kirjeldatakse kui märkimisväärselt head õpilast, noort ettevõtjat, edukat ja järjekindlat sportlast, ettevõtlikku abiturienti ja vastutustundlikku kodanikku. Talle pakuvad huvi kõik ettevõtlusalased

tegevused koolis ja linnas ning ta osaleb meeleldi erinevatel konkurssidel. TÜ teaduskooli kursused ettevõtlus- ja majandusõpetuse alal andsid talle head teadmised, kätt proovis ta alustuseks õpilasfirmas ja sealt edasi juba oma ettevõttes. Ettevõtlikku vaimu jagab Marten ka koolikaaslastele, võttes vastu uusi väljakutseid ja olles eestvedaja rollis.

Ettevõtlusõppe programmi aasta tegijaks valiti **Katrin Kivisild**, kelle töödandjaks on SA Innove. Katrin juhib ettevõtlusõppe programmi tegevussuunda, mis tegeleb ettevõtlusõppe laiendamisega üldharidus- ja kutsekoolidesse ja lisaks veel kutsehariduse tööühma. Ta on andnud tähelepanuväärse panuse sellesse, et 14 kutsekooli asusid sellel õppeaastal ettevõtlusõppe mooduleid piloteerima..

Laureaadid kuulutati välja ettevõtete ja koolide koostööseminaril „Õppetöö põnevaks ja eluliseks koostöös ettevõtjatega“ Tallinnas Erinevate Tubade Klubis.

Laureaate tunnustasid ja auhinnad andsid üle haridus- ja teadusminister Mailis Reps ja Eesti Kaubandus-Tööstuskoja peadirektor Mait Palts.

Minister Mailis Reps ütles tunnustusteremoonial, et nii tiitlivõitjate kui ka teiste esitatud kandidaatide ettevõtlikkus ning tahe ja suutlikkus midagi ära teha on imetlusväärne. “Need õpetajad, edendajad ja mentorid on näidanud väga head eeskujut, kuidas saab muuta õppimise huvitavaks, eluliseks ja meelejäävaks, otsides ja leides selleks erinevaid võimalusi ja meetodeid,” sõnas minister Reps. “Tunnustuskonkursile esitatud õppurid on suurepäraseks näiteks, kuidas võtta õppetööst maksimum ning rakendada omandatud teadmisi ja saadud kogemusi ka praktikas.”

Auhindadeks on piletid 2018. aastal toimuvale Pärnu juhtimiskonverentsile ja tehnoloogia-konverentsile Latitude59, tänukirjad ning karikad, mis on valmistatud Eesti Kunstiakadeemias väljaarendatud 3D keraamika printimise tehnoloogia abil.

Haridus- ja Teadusministeeriumi algatatud ettevõtlusõppe programmi Edu ja Tegu raames tunnustati ettevõtlusõpet edendavaid inimesi ja meeskondi tänavu esmakordselt. Tunnustatavate kandidaatide saai esitada igaüks ettevõtlusõppe programmi veebilehel. Nominente esitati viies kategoorias 25.

Aasta parimad vasakult:
Karmo Kurvits, Andri Tallo,
Kuldar Leis, Katrin Kivisild,
Marje Vaan ja tunnustajad
Mailis Reps ning Mait
Palts

KOOLIDE KOOSTÖÖ ETTEVÕTJATEGA ON VÕIMALIK!

*EPP JOALA, Eesti Kaubandus-Tööstuskoja (EKTK) kommunikatsioonijuht,
LIISI HANSEN, EKTK ettevõtlikkuse valdkonna projektijuht,
LIINA PISSAREV, Edu ja Tegu kommunikatsioonijuht*

29. novembril toimus koostöösörgustiku Ettevõtlikkuse edendamiseks ja ettevõtlusõppe programmi Edu ja Tegu seminar, mille peamine eesmärk oli soodustada koolide ja ettevõtjate koostööd, et muuta õppetöö koolides põnevaks ja eluliseks. Päeva jooksul sai kuulda inspireerivaid kogemuslugusid hästi toimivatest koostöövormidest ning üheskoos jõuti mitmete uute ideedeni, kuidas seda saavutada. Oma kogemusest rääkisid Meremäe Kool, Rakvere Põhikool, ettevõtja Kuldar Leis ja kompetentsikeskus TSENTER.

MEREMÄE KOOLI JA RIKKA IVVANI TALU KOOSTÖÖS SÜNDINUD „TALUÕPPE PÄEVAD”

Sigre Andreson, Meremäe Kool

Sigre Andresonil, Setomaal asuva Rikka Ivvani talu perenaisel tekkis mõte läheneda õppetööle praktilisest ja elulisest vaatenurgast siis, kui ta kodus oldud aja järel taas Meremäe kooli käsitöö ja kodunduse õpetajana tööle asus. Ettevõtliku kooliga liitumisest tekkinud soov proovida õppeainete lõimimist otsustati kooli õpetajate koostöös teoks teha. Rikka Ivvani kohalikku kultuuri, traditsioone ja looduslähedust väärtustavas talus lõimiti põnevalt ja käsi talutöödele külge lüües kodunduse ning eesti keele tunnid. Sedasorti klassiruumist väljaspool õppimine ja loomadega tegelemine meeldis lastele nii väga, et taluõppe päevadest on saanud traditsioon, mida korraldatakse ka teistele koolidele ning leitakse võimalus lõimida erinevaid õppeained ning kohalikku eluolu.

KAUPLUSE SÕBRALT SÕBRALE JA RAKVERE PÕHIKOOLI KOOSTÖÖ KOGEMUSLUGU

Evelin Rikma, Rakvere Põhikool ja Meelis Kibuspuu, Sõbralt Sõbrale

Rakvere Põhikooli ja kaupluse Sõbralt Sõbrale koostöö algas õpetajate endi initsiatiivist veeta õpetajate päev vabatahtlikuna taaskasutuskaupluses. Sinna ei mindud muidugi niisama uudistama, vaid pandi käed külge ka väljapaneku kujundamisel. Üheksandate klasside ühiskonnaõpetuse tunnis oli parasjagu teemaks sotsiaalne ettevõtlus, seetõttu otsustati tuua õppurid klassiruumist välja ja näidata neile sotsiaalse ettevõtluse praktilist poolt. Mõeldud – tehtud!

Poe esindaja tegi sotsiaalse ettevõtluse toimimise õpilastele väga kenasti selgeks ja lisaks ühiskonnaõpetuse teemadele said õpilased ka kunstiopetuse õpetajalt praktilise ülesande kujundada müügisaali väljapanek. Sellisest lõimitud kunsti- ja ühiskonnaõpetuse tunnist kasvavas aga välja hoopis laiem koostöö – nimelt otsustasid lapsed hakata sisustama teiste laste koolivaheaegu poodi toodud puslede kokkupanemise võistlusega. Järgmisel koolivaheajal korraldasid lapsed juba omal initsiatiivil poolikute puslede tükkidest meisterdamise töötuba, kingitusi koguti ka heategevusliku projekti „Täht ldataevas” abivajajatele. Evelin Rikma sõnul õppis kool tänu koostööle poega Sõbralt Sõbrale nägema väljaspool kooli võimalusi, kuidas huvitaval ja efektiivsel moel kinnistada laste teadmisi ning arendada loovust ja ettevõtlikkust ning lõimida väga erinevaid õppeaineid.

Ka Sõbralt Sõbrale esindajate Meelis Kibuspuu ja Janek Puusepa sõnul võitsid koostööst saadud emotsiooni poolest kõik osapooled. Meelise ja Janeki sõnum oli selge: kui ettevõtte tahab levitada oma sõnumit ja mõtteviisi, milleks antud juhul oli taas- ja uuskasutus, tuleb tekitada noortega ühtne keskkond, tuua noored osaks oma organisatsiooni DNAST. Lihtne reaktsioon “Aga...” tuleb asendada ahhaa-elamuse väljendamisega ehk vastuargumentide otsimise asemele tuleks kuulata rohkem laste ideid, mis kliendi tagasisidena on ka ettevõtjale olulised. Ja kuigi iga kolme kuu tagant on Sõbralt Sõbrale Rakvere kauplus paras segasummasuvila, on poekett hea meelega avatud sarnaseks koostööks ka teistes linnades. Võtke aga julgelt ühendust!

ETTEVÕTLUSÕPPEST NING KOOLIDE JA ETTEVÕTETE KOOSTÖÖVÕIMALUSTEST – ETTEVÕTJA VAATENURK

Kuldar Leis, ettevõtja, ettevõtluskonsultant, ettevõtlusmentor

Ettevõtja ja ettevõtluskonsultant Kuldar Leis rääkis oma kogemustest noortega, mida tal hulga noortemeeskondade mentorluse ja võistluste žüriiliikmena on kogunenud omajagu. Leis rõhutasajakonnale osalejale, et ettevõtlusõppe edendajad – nii asutused kui ka õpetajad – kujundavad Eestis suuresti nende noorte näo, kes hakkavad viie või kümne aasta pärast meie riigi elu suunama. Ettevõtlusõppes sõltub palju, kas praegused õppurid viivad tulevikus meie elu edasi või mitte. Oluline on lasta noortel praktiseerida ja tegutseda, et nad saaksid võimalikult varakult kätte teadmised ja kogemused kõigest mittetoimivast. Sellisel juhul oskab noor ka paremini mõista, mida tal on vaja õppida. Küll aga mainis

Leis, et noortel tuleb lasta pöruda nii, et nad sellest õpiksid ja heitumise asemel veelgi agaramalt edasi toimetaksid. Nii arendavad nad aastate pärast ka meie elu edasi.

Kuldar Leis soovitas koolidel koostöökontaktide leidmiseks pöörduda julgelt ettevõtjate ning kohalike maakondlike arenduskeskuste poole. Ta julgustas mitte andma alla juhul, kui esimesele kirjale vastust ei tule, sest ettevõtjatel võibki kiire elutempo juures mõni kiri kahe silma vahele või kogemata vastamata jääda. Eriti vastutulelikuks peab Leis kodukandist mujale

suundunud ettevõtjaid, kes tavaliselt hea meelega oma kodukandi heaks panustavad. Kogunud ettevõtjana rõhutas Leis veel, et oma lubadustest tuleb kindlasti kinni pidada. Lisaks kui ettevõtja võtab juba aja, et valmistuda esinemiseks, siis tasuks esinemise mõju suurendada sellega, et lasta tal rääkida mitmele klassile. Ettevõtjaid motiveerib noortega tegelema see mis teisigi – töötades noortega püsivad ka ise noor ☺.

VÕRUMAA KUTSEHARIDUSKESKUSE JA ETTEVÕTETE KOOSTÖÖS SÜNDINUD PUIDUTÖÖTLEMISE JA MÖÖBLITOOTMISE KOMPETENTSIKESKUS TSENER

Mart Nilson, TSENER

Võrumaa Kutsehariduskeskuse kompetentsikeskusel on mitmeid koostööpartnereid. Kompetentsikeskuse idee sündis kutsekooli, ettevõtjate ja kohaliku omavalitsuse koostöös. Nii juba tegutsevatel ettevõtetel kui ka koolide õpilasfirmadel ja iduettevõtetel (*start-up*-ettevõtetel) aidatakse realiseerida tooteideid – olgu selleks puidust päikeseprillid või mööbel. Huvilistel on võimalik kasutada nii kompetentsikeskuse hästivarustatud tehnikaparki kui ka keskuses tegutsevate ekspertide teadmisi. Mart Nilson rõhutas, et ettevõtteid huvitab alati kvalifitseeritud tööjõud ning seetõttu suudavad nutikad ettevõtjad pakkuda õpilastele lahendamiseks ülesandeid oma asutuste igapäevatööst või koguda ideid hoopis tegevuse edasiarendamiseks. Selleks on ettevõtjatel mõistlik pakkuda õppuritele ka praktikabaasi. Tuleb leida üles kõige parem koostöökoht mõlemale osapoolle.

GRUPITÖÖD TÕID UUSI IDEID JA KONTAKTE

Peale kogemuste kuulamist grupeeruti lahendama ettevõtlusõppe arendamise ja koostöö tekkimisega seonduvaid väljakutseid. Seminaril osalejad arutasid uusi ideid kaheksas grupis. Osalejad tõdesid üksmeelselt, et grupitöodes erineva taustaga osalejate vahel tekkinud hea sünergia kannustab koostööd tegema ka pärast seminari ning selleks vahetati kontakte ja mõeldi kontaktivahetuse keskkondadele laiemalt. Kõik grupid tõid välja, et oluline on leida koht või võimalus, kuidas koolid ja ettevõtted saaksid üksteist leida või teineteisega kontakti saada.

Üks idee oli luua internetikeskkond, kuhu ettevõtjad saavad lisada info, millega nad ettevõtlusõppes aidata võivad. See on koolidele hea võimalus leida just neile sobiv koostöövorm ja ka kontakt, kellega ühendust võtta.

Üks grupp oli niivõrd aktiivne, et juba grupitöö ajal loodi Facebooki-grupp „Ettevõtlik tund igasse kooli”, kus saaks infot ja kontakte jagada. Grupiga oodatakse liituma kõiki, kes vähegi arvavad ja tahavad sellisel moel kontakti hoida ja leida uusi võimalusi koolide ja ettevõtte koostöö arendamiseks.

Ideid oli veelgi – inspiratsioonikohvik, kus saavad kokku ettevõtjad ja õpilased, et leida üheskoos probleemidele lahendusi; karjäärilaager, kus noored peaksid toime tulema ilma nutivahenditega; vanemad õpilased jagavad oma kogemusi ettevõtte külastustest noorematele; ettevõtjate kaasamine koolide hoolekogudesse; õpetajad ettevõttesse praktikale; algatus Võtame Ette, mis sarnaneks Teeme Ära algatusele, kuid keskenduks ettevõtlikkusele.

Meil on hea meel tõdeda, et seminarilt koorus välja mitmeid koostöövorme ning palju uusi ja põnevaid ideid, mis kõik aitaksid kaasa noorte ettevõtlikkuse arendamisele.

Nüüd jääb vaid loota, et need ideed ka ellu jõuavad!

VIIES RIIGIS LÄBI VIIDUD UURING NÄITAB ETTEVÕTLUSHARIDUSE MITMEID POSITIIVSEID MÕJUSID

KERSTI LOOR, Junior Achievement Eesti partnersuhete juht

Kui vähemalt pooltel koolilõpetajatest oleks juba koolieas olemas praktiline kogemus oma ettevõtte loomisest, milline oleks selle sotsiaalne mõju ja mõju noorele endale? See oli vaid üks nendest küsimustest, mida uuriti projekti Innovation Cluster for Entrepreneurship Education (ICEE) käigus.

Selge on, et ettevõtlusõppesse investeerimine kasvatab noorte ettevõtlikkust ja konkurentsivõimet, idufirmade arvu ja noorte enda positiivset arenguuskumust. Aga milline on mõju õpilaste õppimisele, kooliskäimisele ja õpimotiivatsioonile? Mis on need elemendid, mis aitavad

positiivsele mõjule kaasa ja mis hoopis kahandavad seda? Mida arvavad lapsevanemad? Ja kas õpetajad on valmis, et omaks võtta seda uut õppimise ja õpetamise viisi?

Arvestades õpilasfirma programmi laialdast kasutatavust Euroopa koolides, kasutas ICEE uuring testimise alusena õpilasfirma programmi ja kaasas laia ringi huvigruppe. Valim suurusega 12000 õpilast, õpetajat, lapsevanemat ja ärimentorit on piisav, et saada tugevad ja võrreldavad andmed ning teha olulisi järeldusi.

MÕJU ÕPILASTELE

Ettevõtlusõppel pole ainult mõju õpilaste õpitulemustele. Noortel, kes võtavad osa õpilasfirma programmist kooliajal, on kõrgem õpimotivatsioon, nad käivad koolis rõõmsamalt ja puuduvad harvem (isegi, kui nad on haiged) ja mis kõige tähtsam, nende õpitulemused paranevad.

Ettevõtlusõppel on positiivne mõju teiste ainete õppimisele ja see toetab kõigi elukestva õppe võtmepädevuste arengut, nagu meeskonnatööoskused, problemlahendusoskused, projek-tijuhtimine ja eneseefektiivsus. See tulemus ei muutu ja on sõltumatu sellest, kas õpilane osales õpilasfirma programmis vabatahtlikult või oli see talle kohustuslik õppeprogrammi osa.

Mida kauem õpilane ettevõtlusõppes osales, seda paremad on tulemused. Õpilaste puhul, kes panustasid õpilasfirmasse rohkem kui 100 tundi õppeaasta jooksul, oli programmi mõju märgatavalt suurem, kui nende puhul, kes panustasid vähem või üldse mitte. Seega võime kindlat väita, et lühikesel teoreetilisel ettevõtlusõppel mõju puudub või on isegi negatiivne, tappes noorte huvi ettevõtluse vastu. Selleks, et muutus toimuks ja ettevõtlusõpe looks noortele positiivse hoiaku ettevõtluse suhtes ning aitaks kaasa nende uute oskuste arengule, peab õpe olema praktiline ja võimaldama neil panustamist ja pühendumist ka tunnivälisel ajal.

MÕJU ÕPETAJATELE

Õpetajatel tekivad programmi käigus lähedasemad ja rohkem lugupidavad suhted oma õpi-lastega ning nad hindavad kõrgelt sellise õpetamisviisi pedagoogilisi eeliseid. Võtmetähtsu-sega on õpetajate koolitus, eriti vajavad seda ettevõtlusõppega alustajad. Kaks väga olulist elementi, mis võivad kaasa aidata ettevõtlusõppe levikule ja efektiivsuse kasvule, on kooli juhtkonna toetus ja võimalus teha koostööd teiste õpetajatega ning jagada oma kogemusi.

ÄRISEKTORI JA VALITSUSE TOETUS

Ettevõtlusõppe riiklik tähtsustamine ja mõlemale poolele kasulike lahenduste loomine äri-sektori ja haridussüsteemi omavaheliseks koostööks aitab tõsta teadlikkust ettevõtlusõppe kasulikkusest ja aitab kaasa selle levikule.

Haridussüsteemi ja tööturu vahelist koostööd tuleb tugevdada. Haridusministeeriumite suurem toetus ja tunnustus ettevõtlusharidusele aitab kaasa kiiremale ettevõtlushariduse levikule Euroopas.

LAPSEVANEMATE VAADE

Õpilasfirmades tegutsevate noorte vanemad on rõõmsad, et nende lastel on võimalus omandada erinevaid oskusi ja õppida praktilisemal ning mitte-teoreetilisel viisil.

Kui lapsevanemaid õppeprotsessiga paremini kurssi viia ja selgitada, mida ettevõtlusõpe pakub, siis võib vanematest saada väga oluline ettevõtlusõppe tagant tõukaja koolis.

ICEE uuring tõi välja elemendid, millega peab tegema rohkem tööd, et laiendada ettevõtlusõppe levikut. Samuti tõi uuring välja, et kui õpilastele antakse piisavalt aega õpilasfirmas töötamiseks, siis see kogemus võib olla väga kasulik nende professionaalsele karjäärile tulevikus nagu ka üldiselt nende õpikogemusele.

Need tulemused on saadud Erasmus + poliitika katsetamise projekti käigus, mida juhtis JA Europe koostöös Eesti, Soome, Itaalia, Läti haridusministeeriumitega ning Flaami Belgia Majandusministeeriumiga; kolme uurimisinstituudiga (Eastern Norway Research Institute, The Foundation for Entrepreneurship – Young Enterprise Denmark, Josip Juraj Strossmayer University Horvaatias), ja viie JA oganisatsiooniga (Belgia, Soome, Itaalia, Eesti ja Läti). Uuringut juhtis Ida-Norra Uurimisinstituut (Eastern Norway Research Institute) ja see hõlmas 25 akadeemilist ja kutsekooli viies osalevas riigis kahe aasta jooksul. 12000 inimest vastasid eel- ja järelküsimustikele ja 150 inimest intervjueriti.

Eestist osalesid uuringus Tallinna 21. Kool, Võru Gümnaasium, Kuressaare Ametikool, Ida-Virumaa Kutsehariduskeskus ja kontrollkoolina Tallinna Tööstushariduskeskus.

Uuringu lõppraport avaldatakse 2018. a jaanuaris.

Esmase raportiga saate tutvuda [SIIN](#)

ICEE uuringut kokkuvõttev video on nähtav [SIIN](#)

JA Europe korraldab 19. ja 24. jaanuaril veebiseminari, kus tutvustatakse uuringu tulemusi põhjalikumalt. Nendele saab registreeruda siin:

[19. jaanuariks](#)

[24. jaanuariks](#)

KAVA:

1. Tervitus ja sissejuhatus JA Europe'ilt
2. ICEE projekti tutvustav lühike video
3. Tulemusi tutvustab uuringu juht Vegard Johanseni, ENRI - Eastern Norway Research Institut
4. Diskussioon

Nii Eesti kui Euroopa parimaks õpilasfirmaks kroonitud Festera on üks paljudest näidetest, kus õpilasfirmast on alguse saanud reaalne ettevõtte või muu ettevõtlik tegevus/ projekt.

ETTEVÕTLUSÕPE PRAKTILISEMAKS TOETUSE ABIL. TAOTLUSVOOR ON AVATUD!

MARI ANNUS, Innove sisekommunikatsioonijuht

Taas on võimalus taotleda Innovest toetust koolide ettevõtlusõppe praktilisemaks ja mitmekülgsemaks muutmiseks. Projektide raames võib näiteks kooli noori juhendada kutsuda ettevõtjaid, läbi viia praktilisi õpitubasid, huviringe ning korraldada ettevõtlikkusega seotud uudseid kooliväliseid tegevusi. Taotlusvoorus jagatakse projektide vahel 250 000 eurot ning taotlusi saab Innovesse esitada kuni 7. veebruarini.

Haridus- ja Teadusministeeriumi ettevõtlusõppe programmi juhi Kristi Ploomi sõnul on toetuse andmise eesmärk tõhustada koolide, kogukonna ja ettevõtjate koostööd „Tegemist on teise taotlusvooriga, esimesest voorust sai toetust palju põnevaid projekte, mille raames kutsuti ettevõtjaid kooli noori juhendada, tehti õpitubasid ja laagreid. Hea meel oli näha, et paljud ettevõtjad ja kohalikud omavalitsused soovisid koolidega koostööd teha, loodetavasti on see nii ka selle vooru puhul. Erinevad uuringud on näidanud, et noorte paremaks kohanemiseks tööeluga tuleb koolis lisaks faktiteadmistele enam arendada õppurite loovust, algatusvõimet ja ettevõtlikkust. Kooliväliste partnerite kaasamine võimaldab muuta ettevõtlusõpet elulisemaks, näiteks viia õpet läbi väljaspool kooli, ettevõtte probleemidele lahendusi otsides jms,“ nendib Ploom.

Taotlusvoorust on toetust oodatud taotlema koolid ja era- või avalik-õiguslikud juriidilised isikud. Taotlejal tuleb projekti kaasata ka vähemalt üks partner. Juhul kui taotleja ei ole kool, peab vähemalt üks projekti partneritest olema kool. Koolide all peetakse silmas üldhariduskoole ning kutse- ja rakenduskõrgkoole.

Ettevõtlikkuse taotlusvoorus jagatakse projektide vahel 250 000 eurot, millest Euroopa Sotsiaalfondi toetus on 85% ja riiklik kaasfinantseering 15%. Ühele projektile antakse toetust 1000 kuni 25 000 eurot. Panustada tuleb ka 10% omaosalust.

Taotlusvooru „Koolide, kogukonna ja ettevõtjate koostöö toetamine ettevõtlusõppe praktilisemaks muutmiseks” projektitaotluste esitamise tähtaeg on 7. veebruar 2018 kl 17.00 ning taotlused tuleb esitada e-keskkonnas.

Taotlejad on oodatud ka infopäevadele, mis toimuvad 10. jaanuaril Tartus ja 11. jaanuaril Tallinnas. Taotlusvooru korraldab SA Innove elukestva õppe keskus koostöös Haridus- ja Teadusministeeriumiga.

Täpsem teave ja infopäevadele registreerimine:

www.innove.ee/ettevotlusopevoor

SOOVITUSED ETTEVÕTLUSÕPET ARENDAVA PROJEKTI VÄLJAMÕTLEMISEKS:

Ettevõtlusõppe programmi juhi ja eelmise taotlusvooruhindamiskomisjoni juhi **Kristi Ploomi** abistavad soovitused koolidele projektiidee mõtlemisel ja taotluse esitamisel:

„Eelmisel korral hindas komisjon kõrgemalt taotlusi, milles olid põhjalikult läbi mõeldud ja selgelt kirjeldatud jätkutegevused ning näha plaanitav pikaajaline mõju. Soovime ka seekord läbi taotlusvooruhindamist toetada jätkusuutliku baasi loomist ettevõtlusõppe arendamiseks, mille pealt saavad koolid ise edasi minna, näiteks kui tekib materjal või teadmine, mida edaspidi ettevõtlusõppes kasutada. Selleks võib olla kontaktide võrgustik, koostöövõimalustest ülevaate loomine, konkreetne tegevuskava ettevõtlusõppe praktiliseks muutmiseks või muu vajalik info, tegevus või traditsioon edaspidiseks. Toetatavate tegevuste mõte on pakkuda ettevõtlusõppele praktilist lisaväärtust ehk viia lapsed klassist välja, kaasata oma ala spetsialiste, kes aitavad selgitada spetsiifilisi teemasid ja annavad ülesandeid või tekitavad situatsioone, milles ka õpetajatel puudub piisav kogemus. Projektide koostööpartnerite ring saab olla mitmekesine, kaasata võib nii kohalikke ettevõtteid, vallavalitsusi, lapsevanemaid, kogukonda ja miks mitte ka teisi kooli. Samuti tasub vaadata tekkivaid kulusid selle pilguga, et projekti elluviimiseks saab samuti suhtuda ettevõtluslikult. Alati ei motiveeri ettevõtjad ja teisi partnereid osalema ainult raha, vaid võimalus lastesse panustada ja tasub kindlasti otsida üles ühishuvi koht. Linna teises otsas asuvasse ettevõttesse sõitmiseks ei pea alati tellima eraldi bussi, vaid kohaleminek ka ühistranspordiga võib olla põnev ühine tegevus. Samuti annab ettevõtlusõpet lõimida nii hästi teiste ainetega, et projekti väljamõtlemiselgi võib häid tulemusi anda kogu koolipere, sealhulgas õpilaste kaasamine, kes kõige paremini oma huve esindavad.

Oluline on, et õpet seostatakse enam igapäeva elu probleemidega ning võetakse kasutusele Edu ja Tegu programmis välja töötatud ettevõtlusõppe moodul. See on ka toetuse saamise eeltingimus.

Eelmisest taotlusvoorust toetust saanud Alaguskeskus OÜ ja Ida-Viru koolide ühine projekt „Üks päev ettevõtjana“ jõudis detsembris lõpule suure ühismessi korraldamisega. Projekti raames õppisid ja õpetasid semestri vältel koos 10 kooli ja üle 50 ettevõtte. Ettevõtete ja koolide ühisprojekt ületas ka uudiskünnise, vaata kajastust [SIIT](#)

Alaguskeskus

STARTERI VÕIDUTIIM VÕITLEB VIIRUSTEGA VEESLAHUSTUVA MEEPAKIKESE ABIL

RIIN-LISETT REI, Tartu Ülikooli Ideelabori kommunikatsioonispetsialist

8. detsembril AHHA teaduskeskuses toimunud rahvusvaheline ärifestival sTARTUp Day tõi kohale 2600 inimest. Teiste äriideede esitlemistele ja muude esinemistele seas toimus ka STARTERi lõppfinaal.

STARTERi lõppvooru pääses eelnevalt valitud neli tiimi Tallinna kõrgkoolide programmidest STARTERcreative ja STARTERtech ning samal päeval Lõuna-Eesti STARTERlabist valitud kaks tiimi. Rahvusvahelise žürii hinnangul osutus parimaks STARTERi tiimiks **Decomer Technology**, kes sai võimaluse esitleda oma ideed päeva lõpus veel sTARTUp Day pealaval koos teiste programmide viie parima tiimiga.

Decomer Technology arendab kilematerjali ehk bioproteiini põhise bioplastikut, mida nad hetkel kasutavad mee pakendamiseks. Bioplastik sulab soojas teeves ning ei ole tervisele kahjulik. Nüüd ootab noori ettevõtjaid Mart Salumäed ja Kelly Kangurit ees auhinnaks saadud Euroopa Innovatsiooniakadeemia külustus Portugalis ning Arctic15 üritus Soomes. Lisaks on Decomer Technology Ajujaht Top30 hulgas.

“sTARTUp Day eel olime väga põnevil ja kuigi olime iseendas kindlad, siis tugevas konkurentsis oli žürii otsust võimatu ette näha ja hoidsime viimase hetkeni hinge kinni. Pärast peavõitu olid emotsioonid väga kõrgel ja võimalus minna Portugali EIA programmi osalema on väga äge ning aitab meie ettevõtet korraliku hoo sisse saada. Edasine võit ja pääs üritusele Arctic15 ning võimalus pitchida pealaval andsid indu veelgi juurde ning oli tore näha, et meie idee nii paljudele korda läks,” ütles Decomer Technology kaasasutaja **Mart Salumäe**.

Decomer Technology käis külas ka Ringvaates – saade on järelvaadatav [SIIT](#)

KUUS STARTERI FINALISTI JA NENDE IDEED

▶ STARTERcreative:

HOMIE – pakub online keskkonda välistudengitele lihtsustamaks nende korteriotsinguid, mis takerduvad sageli info puuduse, keelebarjääri ja kõrgete hindade taha.

FlyMusician – soovib koostöös lennufirmadega pakkuda lahendust, mis garanteeriks muusikutele muusikariistade turvalise transpordi lennukis.

▶ STARTERtech:

ArtiSun - loob unikaalset kunstvalgustuse tehnoloogiat mis on vajalik taimekasvatajate hulgas efektiivse simuleeritud keskkonna loomisel tagades energia kokkuhoiu kuni 50%. ArtiSun'i pulseeriv Smart-valgussüsteem koos õige spektrumiga on kohaldatav taimede kasvu- ja puhkusperioodi nõuetele ning säästaks taimekasvatajale hulga energiat ja raha.

Easy CNC - idee on kiirema ja kasutajasõbralikuma CNC-seade väljatöötamine, nii et seda saavad kasutada ka CAD-programmi mitteoskavad inimesed.

▶ STARTERlab:

Decomer Technology – toodab vees lahustuvat bioplastikut

Espuro – lõi õhupuhastaja, mis on ühendatud nutiseadmega. Lisaks saab seadmest muuta ka õhuniiskuse taset.

MART KIKAS TESTIB ENDA LOODUD ÄRIMUDELI JA ÄRIMENTORLUSE ÕPPEFORMAATE EESTI, UKRAINA JA PORTUGALI ÜLIKOOLOIDES

KELLI TURMANN, Eesti Kunstiakadeemia ettevõtluskonsultant

Mart Kikase teekond ärimentorina sai alguse ajal, mil ta koos Kristjan Mändmaaga (toim: täna EKA disainiteaduskonna dekaan) arendas välja ITd, disaini ja äri ühendava magistriõppekava DDVE (Design and Development of Virtual Environments) Tartu Ülikooli Viljandi Kultuuriakadeemias aastal 2011. Täna testib ta oma ärimudeli ja ärimentorluse õppeformaate Eesti, Ukraina ja Portugali ülikoolides. Kohtusin esimese lumega kaetud sügispäeval Mardiga EBSi kohvikus, et paremini mõista tema väljaarendatud õppeformaate olemust ning nende kasutamist õppe- ja mentortegevustes ülikoolides.

► Kas saaksid valgustada lühidalt enda tausta? Kui kaua oled tudengeid mentordanud ja millega tegelesid enne seda?

Mart Kikas: “Kahekümnendates eluaastates olin ma ettevõtja, kolmekümnendates töötasin Skandinaavia meediakontserni Schibsted tütarettevõttes Aspiro juhtkonna liikmena. Peakontor asus meil Oslos ja minu juhtida olid Aspiro ettevõtted Baltikumis ja Soomes, samuti vastutasin äriarenduse eest Ida-Euroopas. Neljakümnendates hakkasin ülikoolides õpetama ja alustasin ärimentorlusega. Viimase kuue aasta jooksul olen panustanud kahe õppekava väljatöötamisse: esimene oli magistriõppekava DDVE Tartu Ülikoolile ja teine Business Innovation MBA EBSile. Õpetan tudengeid ja õppejõude Eestis, Ukrainas ja Portugalis. EKAs olen teinud ärimentorluse koolitust õppejõududele ja ärimudeli arendamise koolitusi disaini teaduskonna tudengitele. Minu mentordamise skaala on üsna lai – olen teinud koostööd mitmete Eesti ärimudelite arendusprogrammide, kiirendite ja äriideede võistlusprogrammidega nagu näiteks Ajujaht, Digix ja STARTER. Olen ärimentoriks ka EASi korraldatud ärimudeli praktikumis, mis on suunatud ambitsioonikatele ja ekspordipotentsiaaliga ettevõtetele.”

► Räägi enda ärimudeli õppeformaadist lähemalt?

Mart Kikas: “Minu kahepäevase ärimudeli koolituse eesmärgiks aidata tudengitel aru saada sellest, kuidas ühiskonnas luuakse majanduslikku väärtust ettevõtte tasandil. Seda väärtusloome protsessi ärimudel kirjeldabki. Kui tudengid saavad aru kõikidest ärimudeli komponentidest ja sellest, kuidas need koos tervikliku ärimudelina töötavad, siis saavad nad palju paremini kaasa mõelda teemal, kuidas teha paremat äri ja näha endi rolli konkreetsetes äris. Kuna ettevõtlus

on äriaga tegelemine, siis see teadmine võimaldab neil tegeleda nii iseseisva ettevõtlusega kui ka nn siseettevõtlusega (inglise k: intrapreneurship) ettevõtetes, kus nad tööle hakkavad, muutes seeläbi neid ettevõtteid konkurentsivõimelisemateks ja kasumlikemateks. Uuringud näitavad, et Euroopa riikide ühiskondade majandusliku heaolu säilitamiseks on vaja just rohkem siseettevõtlust Euroopa ettevõtetes, rohkem innovaatilist käitumist ettevõtete sees, töötajate poolt. Minu loodud ärimudeli koolituse formaat annabki baastaseme siseettevõtluseks vajalikest teadmistest, oskustest ja hoiakutest, ehk siseettevõtluse kompetentsist. Täpsuse huvides tuleb siiski mainida, et see kompetents on suuresti kattuv iseseisvale ettevõtjale vajaliku kompetentsiga, kuid kuna ettevõtjaid on igas ühiskonnas ikkagi vähemus ning enamik inimesi pigem töötab ettevõtetes ja organisatsioonides, siis olen timminud oma formaadi just eelkõige siseettevõtlust toetavaks.”

► Kuidas seda formaati praktiliselt läbi viiakse?

Mart Kikas: ”Naljaga pooleks võib öelda, et kuna kursus kestab kaks päeva, siis sama kaua läheks ka seal toimuva kirjeldamine. Päril elus on siseettevõtlus meeskonnatöö ja äriinnovatsioon saab alguse äriideest. Niisamuti on minu õppeformaadis, mis simuleerib siseettevõtluse protsessi. Alguses moodustan tudengitest 4-6-liikmelised tiimid ja esimene ülesanne tiimidele on genereerida äriidee, mis siis kahe päeva jooksul meeskonnatööna arendatakse terviklikuks ärimudeliks. Kuna minu eesmärgiks on pakkuda kõikidele tudengitele võrdset võimalust õppida, siis ei tohi tudengid valida kellegi olemasolevat ideed, sest see annaks võimaluse kopeerida varasemaid tulemusi ja ei arendaks mõtlemist. Iga meeskonnale annan kolm täiesti suvalist sõna, mille abil nad peavad äriidee välja mõtlema 15 minuti jooksul. Seal on edasi mul kaks rolli – olla nii õppejõud kui ka meeskondade ärimentor. Mentorluse juures on kõige olulisem õigete küsimuste küsimise oskus. Hea mentor suunab küsimustega mentiid nii, et ta oskab ise oma esialgsele küsimusele vastata, oma probleeme lahendada, ning tema ees seisvate dilemmade ja väljakutsetega toime tulla. Seetõttu küsin ka mina tudengitelt palju küsimusi, vastuseid aga annan palju vähem. Vastused peavad nad ise leidma ja leiavadki. Kindlasti tahan rõhutada, et tegemist on pedagoogilise formaadiga, mis annab tudengitele võimaluse omandada kompetentsi ning mis ei eelda nendelt tudengitelt kursuse jooksul valmiva ärimudeli realiseerimist, isegi mitte realiseerimise katset. Tegemist ei ole nn lahjendatud kiirendiprogrammiga. Nende kahe päeva jooksul tegelevad tudengid õppimisega, samas on õppetöö väga praktiline ja õhustik realistlik.“

► Usun, et EBSi tudengitele on sellise sisuga õppe pakumine oodatud. Aga kuidas EKA tudengid on ärimudeli õppeformaadi vastu võtnud?

Mart Kikas: ”Formaat tundub EKA tudengitele hästi sobivat, seda kinnitab ka hea tagasiside. Selle formaadi võtmes tundub, et EKA tudengite seas on kolme tüüpi mõtlejaid. Esimesed on need, kes pakuvad enda toodet või teenust, nagu disainerid ja kunstnikud. Teised on need, kes soovivad raha teenida, müües esimeste loomingu. Nemad tahavad arendada erinevaid kunsti müügiplatvorme, nii füüsilisi kui ka virtuaalseid galeriisid. Ja kolmas tüüp loob uusi ärimudeleid, näiteks kallite disainehete rentimine nende müümise asemel. Nemad hakkavad kursuse jooksul kiiresti mõtlema n-ö karbist välja ja jõuavad tihtipeale tootest teenuseni. Sel teel jõuavad nad ühel hetkel küsimuseni, et mida siis kliendil tegelikult vaja on? Kas ehet omada või hoopis ehet teatud situatsioonis

kanda, teistele näidata? Üldiselt on EKA tudengid avatud meele ja laia maailmapildiga.

Võib olla on see tingitud ka sellest, et EKA bakalaureuseõppe tudengite keskmine vanus on kõrgem kui muudes Eesti ülikoolides. Ma tunnen ennast EKAs õpetades hästi, õhustik on mulle sobivalt loominguline.“

► **EKAs on ligi 30 eriala, ükski neist ei ole seotud otseselt kiiresti areneva IT valdkonnaga. Kas mingil EKA erialal õppides on ka omad eelised tulevikus tööväljundi leidmisel?**

Mart Kikas: ”Erialapõhine karjäärivalik on eiline päev. Moodsas maailmas ei ole inimesel vaja eriala, vaid erinevaid kompetentse, mis on kogumid teadmistest, oskustest ja hoiakutest. Alates aastast 2006 on Euroopa Liidus defineeritud kaheksa nn võtmekompetentsi, mis on igale täisväärtuslikule ühiskonnaliikmele vajalikud läbi kogu elu. Üks neist kaheksast on muide ettevõtlikkus ja ettevõtlus (täpne termin inglise k: sense of initiative and entrepreneurship). Erinevatel eluetappidel on nende kompetentside vajalikud tasemed inimese jaoks muidugi erinevad, lastel on vaja pigem algtasemeid, täiskasvanutel märkimisväärselt rohkem. Kool, sh ülikool, on koht, mis on ühiskonna poolt loodud, andmaks inimesele võimalusi kompetentse omandada. Ülikooli sisseastuja võiks mõelda, missuguseid kompetentse tal on tulevikus vaja, et tegeleda sellega, millega ta tulevikus tahab tegeleda, eelkõige muidugi tööalaselt. Ja just lähtuvalt sellest võiks ta valida õppekava, mis oleks talle vajalike kompetentside omandamise võimaluste pakkumises kõige tõhusam.“

► **Mainisid, et oled hetkel testimas enda ärimudeli õppeformaati ka Ukraina ülikoolides. Mida see täpsemalt tähendab?**

Mart Kikas: ”Lääne-Ukrainas asuva Ternopil Business Schooli (Ternopil National Economic University struktuuriüksus) esindajad käisid mõni aasta tagasi tutvumas EBSis minu loodud Business Innovation MBA õppekavaga, mille osadeks olid ärimudeli õppeformaati ja tudengite mentordamine. Nähtu-kuuldu vaimustas neid ja nad kutsusid meie väikese meeskonna seda õppeformaati rakendama ka neil. Ja mitte ainult, meie koostööst tekkis mõte Ternopil Business Schooli juurde luua ettevõtlusõppe kompetentsikeskus, kus hakatakse õppejõududele õpetama erinevaid ettevõtlusõppe formaate. Eialgu Ternopili piirkonnas, kus on kokku neli ülikooli ja hiljem terves Ukrainas. Sellele algatusele on omapoolse toetuse andnud ka Ukraina haridusministeerium.“

Mart Kikas täiendab: ”Eesti Välisministeeriumi poolt toetatud EBSi projekti raames käimegi praegu koos Olav Aarnaga (toim: EBSi teadusnõukogu esimees, kauaaegne rektor ja prorektor) Ternopil Business Schooli ettevõtlusõppe kompetentsikeskuses minu õppeformaate testimas. Varsti on lõpule jõudmas kahe õppeformaadi testimine tudengite ja õppejõudude peal. Üks formaat on suunatud kõikidele Ukraina bakalaureusetaseme üliõpilastele, sõltumata erialast. Plaanitud on, et 2018. aasta jooksul koolitame välja esimese grupi Ternopili ülikoolide õppejõude, kes hakkavad seda formaati oma ülikoolides tudengitele õpetama. Õppejõududele lisakindluse andmiseks on teine – ärimentorluse formaat, et nad saaksid toetada üliõpilasi pikemalt.“

► Tundub väga põnev algatus teie meeskonna poolt. Sa oled olnud mentoriks ka ülikoolideülese Edu ja Tegu ettevõtlusõppe raamprojekti raames elluviidavas äriideede arendusprogrammis STARTER. Mis eesmärkidel võiks selline formaat ülikoolides rakendada pärast Edu ja Tegu programmi lõppemist aastal 2018?

Mart Kikas: “Minu arvates on ülikoolide peamine roll õppetöö korraldamine. Sealt järgmine – teadustegevus. Ülikooli funktsioon ei ole toota start-up ettevõtteid. Kui STARTER programmi fookuses on tudengid ja programmi eesmärgiks on koolitada inimesi, kes on valmis oma tulevastel töökohtadel ettevõtlikult käituma või ettevõtlusega tegelema, siis näen sellel kindlasti kohta ülikoolides.”

TALVESEMINARIL ARUTLETI ETTEVÕTLUSÕPPE ARENGUTE ÜLE ÜLD-, KUTSE- JA KÕRGHARIDUSES

14. detsembril kogunesid ettevõtlusõppe programmiga Edu ja Tegu seotud inimesed Ülemiste Citysse Zappi konverentsikeskusesse, et võtta kokku möödunud aasta ja arutleda ühiselt programmi ja ettevõtlusõppe olukorra ning arengute üle.

Külalisesinejad koolidest – Kiviõli 1. Keskkooli direktor **Heidi Uustalu**, Tallinna 21. Kooli arendusjuht **Juta Hirv** ja Pärnumaa Kutsehariduskeskuse kutseõpetaja **Ille Kukk** – andsid ülevaate, mida põnevat nendes koolides ettevõtlusõppe vallas tehakse. Esitlustele järgnes **Harald Lepiski** modereerimisel arutelupaneel teemal, mida teha, et ettevõtlusõppe koolides rakenduks ja jääks kestma. Arutelu kokkuvõttena võib nentida, et ettevõtlusõppes tuleb arendada inimesi ettevõtlikumaks, panna nad otsustama ja rolle täitma, kaasata ettevõtjaid. Ühel õpetajal on üksinda raske süsteemi muuta, väga tähtis on kooli juhtkonna tugi ja panus, loomaks õpetajatele võimalused edendada ettevõtlusõpet. Nii saavad õpetajad koos lõimida ettevõtlusõpet teiste ainetega, korraldada koostöös ettevõtlikkust arendavaid üritusi, kaasates kõiki vanuserühmi, aga ka panna pead ja mõtted kokku teiste koolide õpetajatega. Noori inspireerivad edulood ja nende tekitamiseks tuleb koolis vaeva näha, sest esimesed negatiivsed kogemused võivad suuresti mõjutada noorte edasisi otsuseid. Samuti on koolidel hindamatu väärtus – vilistlased ja lapsevanemad –, kes kindlasti on hea meelega nõus panustama, kui neid vaid osata õigesti ja sisuliselt kaasata. Paneelis oma edulugu esitlenud STARTERi vilistlase, motosportihuvilise fotograafi **Karola Koopuu**

ja õpilasfirma Festera esindaja **Kevin Reisenbuki** esinemise järel ei tahtnud küsimuste voor kuidagi lõppeda, sest mõlemat noort ühendas omadus oma eesmärgi saavutamisel mitte alla anda, hoolimata sellest, mida teised ütlevad. Mis sellest, et konkurente on palju või idee tundub kellelegi utoopia – kui tahta, võib saavutada oodatust isegi rohkem!

Kõrghariduse paneelis jäi partnerkõrgkoolide ülevaadetest positiivsena kõlama toimiva koostöövõrgustiku tekkimine Edu ja Tegu programmi toel. Tõsi, tegemist ongi esimese programmiga Eestis, mis on pannud kõrgkoolid ühtselt koostööd tegema selleks, et ettevõtlusõpe areneks ja rakenduks kõigis koolides ja kõigil haridustasemetel. Ettevõtlusõppe vajalikkus on ilmnunud eriti koolides, kus valitsevad loomeerialad, kus tudengite huvi ettevõtlusõppe vastu on vahel suuremgi kui õppejõududel endil. Põhjus seisneb ka selles, et ettevõtlusõppe vajadusi on mõistetud siiani erinevalt ja seetõttu toodi edasise teavitustöö ja koolitusvajaduse olulisust välja nii programmijuhtide, õppejõudude kui juhtimistasandite puhul. Kõik partnerid on asunud programmi raames väljatöötatud mooduleid piloteerima ja kohandama selle käigus ilmnevaid väljakutseid. Näiteks enesehindamise lõimimine piloteeritavatesse moodulitesse ja eelinkubatsiooni tegevustesse, ettevõtluspädevuste toetamine läbi ainete jm. Kõrgkoolide eripära ja suurus mängivad rakendamisel rolli, kuid kõik jagavad ühte eesmärki – rakendada ettevõtlusõpe. Kõlama jäid ka mõtted arendada koolidevahelist väärtuslikku koostöövõrgustikku mitte vaid materjalide väljatöötamisel, vaid juba edasi ettevõtlusõppe rakendamisel. Pakuti välja mõte kutsuda ellu ettevõtlus-õppejõudude, -õpetajate klubi kogemuste ja praktikate vahetamiseks.

Lisaks toodi välja, et STARTER programm on tudengitele avanud ukse tööturule isegi majanduskallakuga koolides nagu EEK Mainor ja EBS, kuivõrd STARTER pakub võimalust olla osa startup ökosüsteemist, tekitada vajalikke kontakte. Kokkuvõttes tõdeti, et ettevõtlusõppe programm paneb koolid seest elama, ühendab erinevaid kolleege ja tudengeid ning väärtustab kõrgkoolidevahelist koostööd.

Ettevõtjate paneelis jagasid oma kogemusi ja mõtteid Büroomaailma asutaja ja juht **Jüri Ross**, Brightsparki juht, pikaajaline ettevõtlusõppe mentor ja arendaja **Kari Maripuu** ning TTÜ ettevõtlusõppe harjutustundide andja **Kristjan Kolbre** (Vamp Digital OÜ).

Ettevõtjate sõnul annab ettevõtja kaasamine ettevõtlusõppele lisaväärtust siis, kui seda tehakse praktikas. Ehk et tuleb leida õige meetod ja lähenemine igale vanuserühmale. Alklassidega võib läbi mõelda pannkoogikohviku tegemise, vanematega valmistada ette ja viia läbi laat vms üritus, uurida investeerimise võimalusi või teha äriplaani ja äriideede turgu – võimalusi on palju. Tuleb vaid guugeldada ja otsida ideid. Nt äriplaani kirjutamine toetab väga hästi teooriat, kui seda teha arutelude ja praktiliste seoste põhjal. Kõik ettevõtjad lausuvad kui ühest suust, et kuigi noortega tegelemine võtab palju energiat, annavad

noored seda kuhjaga ka tagasi. Noorte siiras tagasiside motiveerib ja nähes noortes tärkavat entusiasmi ning motivatsiooni otsida ideid ja nendega edasi töötada, on ettevõtjad rahul, et nii mõnigi ettevõtlik hing saab palgatöö asemel inspiratsiooni hoopis ettevõtlusega tegeleda. Lõpetuseks jäid kõlama Kari Maripuu sõnad, et ettevõtlusõpe ei tähenda automaatselt seda, et kõik on ettevõtjad. Kogemuste ja oskuste pagas annab lapsele hindamatu tööriistakasti edaspidiseks eluks.

Ettevõtjate ettepanekud: kuidas innustada ettevõtjaid panustama ettevõtlusõppesse:

- ▶ Anda ettevõtjale tööriistakast, kuidas erinevaid teemasid õpetada: nt tänavaintervjuud, digivahendid, äpid tagasiside küsimiseks, ehk siis lühijuhend, mida on kerge kasutada
- ▶ Kutsuda ettevõtjat personaalselt, sest ettevõtja üldjuhul soovib enda edusammudest rääkida
- ▶ Ettevõtlusõpetaja initsiatiiv tutvustada juba tehtud tegevusi ja selle kaudu kutsuda valitud teemasid katma; pöörduda julgelt erialaliitude kaudu, vilistlasvõrgustiku ja lapsevanemate poole

KOOLITUSED

RICK RASMUSSEN JAGAS BERKLEY KOGEMUST ETTEVÕTLUSÕPPEST

7. detsembril toimus Euroopa Sotsiaalfondi ettevõtlusõppe programmi Edu ja Tegu raames maineka rahvusvahelise koolitaja [Rick Rasmussen](#) seminar **Best Practices for Innovation – driving and accelerating changes**.

Rick Rasmussen on pärit Silicon Valleyst, tema suur ja muljetavaldav kogemuste pagas nii ettevõtte asutamises, tööstuses, avaliku sektoris kui ka akadeemilises valdkonnas teeb temast suurepärase ja mitmekülgse spetsialisti ettevõtlusõppe arendamisel. Täna töötab Rasmussen UC Berkeley ülikoolis, juhtides sealseid ettevõtlusõppe programme ja ettevõtlussuhteid.

Koolitusel osalejad said Berkeley kogemusele tuginedes tutvuda ettevõtlusõppe parimate praktikatega, kuulata metoodilisi nõuandeid õppetöö korraldamiseks ning õppida ettevõtluse ökosüsteemi ülesehitamise- ja koostöökogemusest.

Rick Rasmussen tutvustas uusettevõtluse arenguid viimasel kümnendil ja potentsiaalseid uusi suundi; inkubaatorite ja kiirendite erinevaid mudeleid, tugevusi ja väljakutseid.

Lisaks tutvustas ta erinevaid Berkeley ülikooli Sutardja ettevõtluskeskuse tegevusi:

- ▶ Ettevõtlusprogramme
- ▶ Tootearenduse kursust
- ▶ Ettevõtlusõppes kasutatavaid meetodikaid
- ▶ Enesehindamise vahendit – Berkley Innovation Index

Innovation Index enesehindamist tasub ka ise proovida. Selle enesehindamise mudeli täitmisel saab e-mailile oma hindamistulemuste kohta tagasiside. Berkley Innovation Index on leitav lingilt: <https://berkeleyinnovationindex.org/mindset/>

Koolituse videokokkuvõte
on järelvaadatav [SIIN](#)

ETTEVÕTLIKE KOOLIDE VÕRGUSTIKUS VAHETATI KOGEMUSI JA MÕTTEID

KRISTI KRILOVS, “Ettevõtliku kooli” üle-eestiline koordinaator

21. novembril kogunesid Tallinnasse Öpiku Konverentsikeskusesse ligi 60 “Ettevõtliku kooli” võrgustiku koolijuhti ja õpetajat üle Eesti. Kõigepealt esines **Rob Slaughter** Hollandist, et tutvustada oma ettevõtliku kooli põhimõtteid ja inspireerida meie koole eeskujuga võtma kirepõhisest õpetusest. Tegemist on põhimõttega, et kui laps teeb midagi talle huvipakkuvat, siis saavutab ta kiiremini oma eesmärgid, kuid seda tuleb märgata ning last julgustada ja suunata.

Pealelõunal jätkus töö gruppides, kus arutati neid küsimusi, mis parasjagu kellelgi hingel. Näiteks teemal “Mis kasu sellest võrgustikust ikkagi koolile on?” ning hiljem mindi üle “avatud ruumi” meetodile, et kõikide teemadega tutvuda ning oma arvamused avaldada.

LÄHEMALT PROGRAMMIST:

ettevotlusope.ee

hm.ee/ettevotlusope

facebook.com/ettevotlusope

KONTAKTID:

KRISTI PLOOM - Haridus- ja Teadusministeerium, programmijuht

Kristi.Ploom@hm.ee

MARGE TÄKS - Tartu Ülikool, programmi sisujuht, metoodika ja õppevara tegevussuuna juht

Marge.Taks@ut.ee

ÜLLE KESLI - Tartu Ülikool, täienduskoolituse tegevussuuna juht

ulle.kesli@ut.ee@ut.ee

KATRIN KIVISILD - SA Innove, ettevõtliku kooli tegevussuuna juht

Katrini.Kivisild@innove.ee

PIRET ARUSAAR - Tartu Ülikool, eelinkubatsiooni tegevussuuna juht

Piret.Arusaar@ut.ee

LIINA PISSAREV - Tartu Ülikool, teavituse ja tunnustuse tegevussuuna juht

Liina.Pissarev@ut.ee

INES KERIKMÄE - Tartu Ülikool, programmi finantsjuht

Ines.Kerikmae@ut.ee

Uudiskirjas kasutatud fotod:

Junior Achievement Eesti, Toomas Mitt (Põltsamaa Gümnaasium), Andres Tennus (Tartu Ülikool), Alguskeskus, Hans-Kristen Sapas, Aulis Pärnpuu, Äripäev, Elina Malleus, Aulis Pärnpuu, rickrasmussen.com

