


Topic: "The role of INNOVENTER for improvement of social entrepreneurship in North-East Bulgaria"

Milena Kirova PhD ; Aleksander Petkov PhD
Miglena Pencheva PhD ; Elizar Stanev, PhD
University of Ruse "Angel Kanchev"
www.uni-ruse.bg

P2, University of Ruse "Angel Kanchev"

02-03 Dec 2019, Cyprus


INNOVENTER.EU – Social Entrepreneurship


Project co-funded by the European Union and
National Funds of the participating countries.

INNOVENTER.EU


Project co-funded by the European Union and National Funds of the participating countries.

INNOVENTER.EU

funded under INTERREG (European Union) and the National Funds of the participating countries


Project co-funded by the European Union and National Funds of the participating countries.


Project co-funded by the European Union and National Funds of the participating countries.

PROJECT SCOPE – PARTNER SCHOOLS

- Ruse District, “Nedka Ivan Lazarova” Professional Gymnasium
- Ruse District, “Vazrazdane” School,
- Ruse District, “Elias Canetti” Economic Gymnasium,
- Ruse District, Navy Gymnasium,
- Ruse District, “St Constantine-Cyril Philosopher” School in European Languages
- Ruse District, “Panayot Volov” School
- Razgrad District, “Robert Schuman” Economic Gymnasium,
- Razgrad District, “Shandor Petiofi” Professional Gymnasium
- Razgrad District, “Marie Currie” Professional Gymnasium
- Razgrad District, “Academic Nikola Obreshkov” Professional Gymnasium
- Razgrad District, “Hristo Smirnenski” Professional Gymnasium
- Razgrad District, “Exarch Yosef” Professional Gymnasium
- Razgrad District, “Stanka Nikolitsa Spaso-Elenina” Professional Gymnasium
- Razgrad District, “Alexander Stamboliyski” Professional Gymnasium
- Silistra District, “Dobrudza” Agriculture Gymnasium;
- Silistra District, “Atanas Burov” Economic Gymnasium

IMPLICIT BENEFITS

- High school students – empowerment, providing a forum for expression, acquisition of new skills
- Teachers – recognition, capacity building and networking
- Schools – formal networking, vertical integration
- University – vertical integration, recognition as a regional leader of social entrepreneurship, multi-level networking
- Society – spark of social change

INNOVENTER.EU


Project co-funded by the European Union and National Funds of the participating countries.


ADDITIONAL ACTIVITIES

Social entrepreneurship workshops

Lydmila Venelinova

Liliya Ganeva

Krasimira Georgieva

Virginiya Bozhidarova

Stliyana Valeva

Lyudmil Hristov and

Radostin Stoyanov

Svetoslav Samulilov

Joanna Stanimirova

Nadya Deneva

Koicho Mitev

Viktor Georgiev

Niya Bulatova

BRCCI, RCCI

Tsvetanka & Dilyan Nikolovi

Elena Hristova

Dian Tamakhyarov


Project co-funded by the European Union and
National Funds of the participating countries.


Project co-funded by the European Union and
National Funds of the participating countries.


Project co-funded by the European Union and
National Funds of the participating countries.

ADDITIONAL ACTIVITIES

Social entrepreneurship trainings in Romanian high schools


Lessons learned

The background of the slide is decorated with numerous curved arrows of various colors (including shades of blue, green, yellow, orange, pink, and grey) that all point towards the right side of the frame, creating a sense of forward motion and progress.

- Youth is the main target group for inspiring social change
- Networking on an international, national and local levels
- Social entrepreneurship is a matter of values

THANK YOU


Project co-funded by the European Union and
National Funds of the participating countries.