The 30TH YOUTH CONFERENCE OF

CARETAKERS OF THE ENVIRONMENT INTERNATIONAL

June 26-July 2, 2016 Aalborg, Denmark **CEI:2016**

SUSTAINABLE SOCIETIES

Table of Contents

Preface	4
Speeches	4
Mayor of Aalborg, Thomas Kastrup Larsen	4
Vice President of Caretakers of the Environment International, Fatima Matos Almeida	7
Organizer of the Conference, Elisabeth Brun	9
Program	11
Program of Fieldtrip	11
Workshops	12
Project Presentation Groups	14
Round One	14
Group 1: Fátima Matos Almeida	14
Group 2: Andrew Cox	15
Group 3: Laura Gonzales Munera	16
Group 4: Laura Cox	17
Group 5: Chou-Li Lin (Ali)	18
Group 7: Wayne Schimpff	20
Round Two:	21
Group 1: Fátima Matos Almeida	21
Group 2 Laura Gonzales Munera	22
Group 3 Annie Begg	23
Group 4	24
Group 5: Chou-Li Lin (Ali)	25
Group 6: Dan Hoynacki	26
Group 7: Joke Wals	27
Questions for Project Presentations and Debate	29
Diplomas	30
Every Second Sunday News	30
Volume 1	30
Volume 2	30
Volume 3	31
Volume 4	32
Volume 5	33
Volume 6	34
Volume 7	34

Press	35
Statements 2016	35
Evaluation	36
Planning Stage:	36
The Planning Team	36
Communication	36
Registration	36
Workshops	37
Fieldtrips	37
Goodie bags	37
Security	37
Aalborg Military Base	38
During the Conference	38
Culture	38
Unit of Volunteers	39
Young Reporters	39
Young Crew	39
Former CEI students	39
General Reflections	40
Survey Answers:	41
Homepage	47
Pictures	48

Preface

On June 26th threw July 2nd, the Youth School of Aalborg hosted the 30th annual Youth Conference of Caretakers of the Environment International (CEI). The conference theme was: Sustainable Societies.

It was a great experience for Aalborg Youth School as host, and for all of the participants. Gathering students and teachers from so many different cultures and regions of the world in our small city was exciting and a great experience over all.

The conference consisted of fieldtrips to different locations in the region and workshops where participants were able to listen and engage in hands on activities such as building solar cells. These activities allowed for the students to get together, to discuss, share ideas, and to make new friends.

Delegations were also given the opportunity to present their projects. As hosts, Aalborg Youth School required all delegations to work within the theme, Sustainable Societies. This allowed students to share ideas and challenge one another.

As host, we had the following goals:

- To create, debate, and reflect on environmental issues and opportunities
- To strengthen the Danish CEI branch
- To involve local students in the environmental and energy debate
- To strengthen the Central Education Office's for students to work internationally

Quick Facts:

- o 290 Participants
- o Held at Aalborg Military Base
- o 23 Countries

We consider the conference to be a great success.

Elisabeth Brun

Speeches

Mayor of Aalborg, Thomas Kastrup Larsen

Good Afternoon Caretakers.

It is my pleasure to welcome you all to the 30th Caretakers of the Environment International Conference in Aalborg Denmark. It's so exciting to see so many young and engaged students here this afternoon. I want to start this afternoon off by extending a warm welcome to all, and to take us back to nineteen-ninety-nine when the world's nations got together to sign the Kyoto Climate Treaty.

Together, we created a treaty which we believed would change the world, that would awaken an inner caretaker in all- it was an exciting time. Since then, the treaty has been called ineffective and irrelevant. But it was the beginning of something big, it was the beginning of a global focus on climate change and the preservation of nature.

Now, in two-thousand-and-sixteen, we stand here with a new exciting treaty, and the world has once again turned its' attention to the issues such as global warming. The global temperature is rising and the arctic glaciers are melting, and it's up to us, as citizens of this earth, to make a change. PAUSE

In Denmark, we have a phrase, a phrase that reminds us of teamwork, and working together. Here we say "sammen star vi stærker" which means: we are stronger together.

In nineteen-ninety-four the European community saw our changing environment as one of the biggest threats to man-kind. This is why, together, we participated in the first European Conference on Sustainable Cities & Towns.

Afterwards, those who attended stood together in signing the Aalborg Charter, the biggest ever European imitative of local sustainable development with over 39 countries as participants to date.

In two-thousand-and-four, Aalborg hosted the fourth European Conference on Sustainable Cities & Towns which concluded in the signing of the Aalborg Commitment.

Here, signatories committed to taking responsibility for peace, justice, sustainable development and climate protection. The commitment now has over 500 signatories from local governments around the world.

Here in the Municipality of Aalborg, we see it as our job to work for all of our citizens, so that we can, as a group, work towards a common, environmentally conscious, goal, such as those presented in the Aalborg Charter and Aalborg Commitment. We work hard to make such changes happen through initiatives such as the Center for Green Transition and AalborgPlus10.

The Center for Green Transition acts as an umbrella for all green initiatives in Aalborg. Each point of the umbrella touches a different sector and works to inform local citizens. Through the Aalborg Charter, and AalborgPlus10, the Municipality has created initiatives in areas such as green transition, to sustainable urban planning.

We, in our little corner of the world, work hard to inspire citizens to be environmentally conscious. We work tirelessly to ensure that our efforts are in line with our green initiatives, and that we are constantly looking towards the future and to what we can achieve environmentally for we are stronger together.

Today, we stand here together as you caretakers celebrate your 30th conference. A conference where young people across the globe are inspired to make changes, not only in their personal lives, but also in their local communities. You caretakers understand that, we are stronger together, and for that, I would like to thank you. Thank you for making a difference in your local community, and thank you for supporting such an inspiring network.

This upcoming week is filled with exciting project presentations and workshops as well as trips to explore our local green initiatives. I hope that this year's conference will be successful and that it will further inspire you to care for the environment.

I want to thank the organizers from Aalborg Youth School, who have worked hard to make this conference a success and to with you all a good stay here in Aalborg.

Aalborg is a modern city with lots of color and a festive spirit, and I am sure that you will have many wonderful experiences and that you will form new friendships.

Once again, Welcome to Aalborg!

Vice President of Caretakers of the Environment International, Fatima Matos Almeida 29 nine years ago I attended my first CEI conference.

It was an amazing experience, I can tell you.

Meeting young people, high school students and teachers from all over the world, working together and sharing the same concerns about the environment while enjoying each other's company and culture.

I felt I was lucky to have had that opportunity, I felt that I would like to have that experience again, and actually I did participate again and again over the years, bringing groups of students, motivating other teachers from my own country, Portugal, and also encouraging teachers from other countries I met in other circumstances.

That's how we had Greece joining in, and Hungary and Taiwan and last year we saw Mexico and Spain return after years of absence, and the same happened with France this year.

I will take this opportunity to thank you for being here, to thank those who started this wonderful network, those who gave their time, energy and commitment to host CEI conferences for 30 years, to thank Elisabeth Jørgensen Brun, our host, for welcoming us for the second time in Denmark and her team who made this conference possible for us all - the Caretakers of the Environment International - we the international network of secondary schools that are active in environmental education which grew bigger and bigger year after year.

The environmental concerns have also evolved over the years - pollution, natural and built heritage, rural environment, technology, tourism, energy, mobility, the oceans... We have been concerned about the problems we face in our common home, and we've been struggling for more sustainable life styles, sustainable cities and sustainable living.

Adding to today's concerns about climate change comes terrorism, immigration, and the devastating consequences of generalised war on populations and the environment.

In fact so many years after the first CEI conference in The Hague, we are more and more concerned about our OIKOS and we find how even more important the founding goals of Caretakers are today:

- To develop a worldwide network of students aged 14-18 and their teachers, within the context of environmental challenges.
- To engage in teambuilding, successful and innovative environment-education programs/or projects.
- To enable and facilitate common educational projects, that encourages international knowledge exchange and activities.
- To encourage the development of trust, friendship, and collaboration across cultures

Dear participants of the 30th conference of CEI, this is the opportunity you have to accomplish these goals, I am sure you will take the most out of being here together to build a sustainable future for you and for future generations.

As the Earth Charter expresses, "we are one human family and one Earth community with a common destiny".

The future has started now, let's not miss it.

Χ

Fatima Matos Almeida ASPEA CEI/Portugal Organizer of the Conference, Elisabeth Brun Dear all

What a pleasure to see you all here – gathered at the 30th. Caretakers conference. Some of you have traveled for many many hours – days - to come here to Denmark to Aalborg in my country. For some of you it has been very hard to be able to get the money for the journey, for some of you it has been a dream to go so far away to this small country in the northern part of the world, and for some of you it will be very strange that the summertime can be as cold as this, but for all of you I hope it'll be a conference that you will remember with joy and from which you'll have some very good memories.

We have worked hard to try to make a good conference for you and to continue the conference tradition that Caretakers have had for 30 years.

So many years to have a conference with students and teachers from all over the world. So many years to raise awareness about environmental issues, to build up friendship, tolerance and understanding between countries and between continents, between generations. I often think of the founders of this great idea, and I think they started a very sustainable tradition those 30 years ago. I'm very grateful that I have had the possibility to take part in that tradition in many years and now for the second time my organization, The Youth School of Aalborg, is hosting a conference.

To be at a Caretakers conference is to learn, it is to be involved with people from neighboring countries and with people from far away, it is to be together, to make friends and have fun, to dance, to sing, and to laugh.

But also to think, to wonder: How would we deal with this problem at home in our own country? To be at a Caretakers conference is to find solutions, to listen to experience from other places, to learn from other countries with different traditions and cultures and most of all, to realize that even if we come from so different countries in the world. From tropical areas to more cold like here, from a big city or from far away in the countryside in maybe Australia, we have one thing in common, one fact that is the basic fact for all of us: We have this one planet where we can live, at least for the time being. We only have this one globe, The Earth, where we all have to stay, and we certainly have to take care of it, if we are going to continue living here also in the future.

All you young students here are the citizens of "Tomorrow land". You will be challenged in many ways, to be able to build up careers and families, to try to make the right choices, to try to have a good life.

To be able to do that it is very important that you have knowledge, that you have skills that will help you to fulfill your dreams of the future. Of course, you'll get some knowledge from your schools and from your educations but many skills, and maybe the most important ones, you'll get from being together with other people. From observing, from asking, from seeing new places, from wondering, from being involved, from taking part in activities even if they may seem very strange to you, from talking to an older guy from Chicago or maybe listening to a very young teenager from Hong Kong while realizing that in some areas she knows a lot more than you.

All people here are very important and interesting people. Well, some of us may look strange or talk strange but try, don't be afraid, don't be shy -be curious – talk to your roommates or the person you are sitting next to in a workshop, ask questions to the student group that has just presented their project. If you do so, you

may be surprised, inspired - or it could make you think of a problem in another way, and then maybe you would just have a very brilliant idea or you might find the very best skill for your future life. So go for it – ask, listen, learn, make friends and have fun.

I want to thank all the people that have helped us arrange this conference, the school administration that has helped with money too. Thank you Mr. Mayor, Kastrup Larsen, for coming here today to welcome the delegates to our city. I know you are a very busy man. Thanks to you Fatima Almeida for the official Caretakers speech and thank you very much base commander, colonel Møller Nielsen for taking the time to welcome the conference to the base and for hosting us here.

Most of all though, I want to say thank you to some older students that offered their help this week. When you found out that we were going to host this conference I got mails and phone calls where you - without being asked, offered to help. I'm so grateful that you are doing this, and it gives an older woman hope for Tomorrow land, hope for a good future with such fantastic young people.

I wish you all a wonderful week here.

Program

Program of Fieldtrip

Workshops

Monday the 27th:

1. <u>Aalborg Renovation (WASTE)</u>

Contact: anette.neidhardt@aalborg.dk

Time/Place: Aalborg Military Base 9.30 – 12.00

Description: Participants will be introduced to how waste is sorted and dealt with in the Municipality of Aalborg.

2. Aalborg Fjord Gardens (Green Transition)

Contact: Susanne Mortensen (Miljøforvaltning) **Time/Place:** Aalborg Fjord Gardens 10.00 – 11.30

Description: Tour and introduction to Aalborg Fjord Gardens as well as a tasty bight of mussel soup.

3. Insects: A New Source of Protein? (Consumption)

Contact: Søren Nøhr Thomsen + Emilie Jensen **Time/Place:** Aalborg Military Base 9.30 – 12.00

Description: Cooking with insects as well as a short introduction to how insects are a good source of

protein.

4. Zero Waste (Consumption)

Contact: The Green Lifestyle Agents

Time/Place: Aalborg Military Base 9.30 – 12.00

Description: Introduction to how you can make your own beauty products.

5. <u>UngEnergi(ENERGY)</u>

Contact: Alexander Mortensen

Time/Place: Aalborg Military Base 9.30 – 12.00

6. Center for Welfare Technology (SMART CITY)

Contact:

Time/Place: Center for Welfare Technology 10.00 – 11.30

Description: Introduction to the sustainable retirement home and how they fit in the Municipality of Aalborg's green initiatives.

7. Blæst Windmill Test Center (Energy)

Contact: Erik esi@blast.com (+45 21675076)

Time/Place: Landdybet 10, Building 87, 9220 Aalborg Øst

Description: Introduction to test center and how they are a part of the global energy operation chain and

tour of the center.

8. Statements of Responsibilities

Friday the 1st:

1. Zero Waste (Consumption)

Contact: The Green Lifestyle Agents

Time/Place: Aalborg Military Base 9.30 – 12.00

Description: Introduction to how you can make your own beauty products.

2. Danish Creek Micro Organisms

Contact: Søren Nøhr Thomsen

Time/Place: Aalborg Military Base 9.30-11.30

3. <u>UngEnergi(ENERGY)</u>

Contact: Alexander Mortensen

Time/Place: Aalborg Military Base 9.30 – 12.00

4. Statement of Responsibilities (Green Transition)

Contact: Dan Hoynacki/ Youth City Council Time/Place: Aalborg Military Base 9.30 – 12.00

Description: Discussion of responsibility and sustainability

5. Sustainable Living (Green Transition)

Contact: Jens Thomsen jensfulgsangthomasn@gmail.com

Time/Place: Klitgård Description: Tour

6. Your Local- APP (WASTE)

Contact: Issac

Time/Place: Aalborg Military Base 9.30 – 12.00

Description: Introduction to food waste and the influences they have made in Denmark in the past year.

7. Aalborg Renovation (WASTE)

Contact: Thomas Bunch Jensen

Time/Place: Sundsholmen 10.00 – 11.30

Description: Tour of the facilities

Project Presentation Groups

Round One

Group 1: Fátima Matos Almeida

Name	Organization	Delegation	Project
Florian Steinwidder	BG/BRG Judenburg	Austria 1	
Bianca Scharf			
Verena Knoll			
Bernd Fiechtl			
Eva Gergely			
Ilse Prenn			
Signe Henchel Nielsen	UngAalborg	Demark 1	Who Runs the World? COWS!
Cille Kjærsgaard Larsen			
Cecilie Jakobsen Færk		Denmark 2	
Ida Marie Lindschouw			
Guillaume Saliege	Monde Pluriel	France 1	
Cécile Massé			
Theofilos Kevezitidis	Caretakers Greece	Greece 1	Sustainable Urban Mobility
Georgios Kontogoulidis			
Niovi Iliadou	_		
Maria Eleftheria Vlachou			
Andromachi Keveziridis			
Shu Ham Chan	po Lhow Kuk Laws	Hong Kong 5.1	Pollution of nitrogen dioxide and
Flora Hiu Ching	Foundation College		ozone in Hong Kong
Yin Laam Kot			
Ivy Choi Peng Liu			
Fátima Matos Almeida	ASPEA	Portugal 5	
Tuana Akbulut	Demirsöz Tur Yat ins	Turkey 3	Waste Management
Idil Türk			
Mina Kaeaarslan		Turkey 5	Sustainable Life project
Seval Erol		1	, ,
Meric Sengün			
Deniz Kayserilioglo			
Tugce Canakci			
Gözde Girgirlar			
Didem Demirci			
Levent Sag			
Zeynep Uncu			

Group 2: Andrew Cox

Name	Organization	Delegation	Project
Brittany Shelaine Pitts	UngAalborg	Denmark 1	Bugs
Nynne Lotus Undset			
Ladefoged Kvorning			
Naja Hellum Olsen			
Janus Østergaard-			
Dinesen			
Yu Hong Ko	Po Leun Kuk Yao	Hong Kong 1	
Ka Yin Tai	Ling Sun College		
Hoi Lam So			
Ching Wing Chung			
WingYee Lee			
Andrew Cox	Newtown School	Ireland 1	
Agnieszka Kozlowska	Szramek High School	Poland 1	Autonomous House- a way to
Elzbieta Michalewskal			prevent smog
Igor Plesniak			
Aleksander Ferus			
Filip Hakus			
Bozena Kurzeja			
Carolina Palma	Escola Secundaria	Portugal 1	
Miguel Ribeiro	José Gomes Ferrira		
Maria Francisca Madeira			
Teresa Reis			
Emilia Martins			
Mikhail Sergeev	LyceumNo28 Kirov	Russia 1	Prolonging their life- recycling
Artem Moshkin			
Victor Gotovtsev			
Aleksander Yuferev			
Mark Gozman			
Natalia Sadovnikova]		
Ekaterina Myshkina	1		
Tatiana Khodyreva			
Nikita Parfenov	1		
Marina Konopleva			
Li-Huei Hsieh (Sherry)	Stella Matuina	Taiwan 4	
Pei-Tzu Huang (Miranda)			
Mei-Chi Lai (Maggie)			
Hsuan-Chi Chen			
Shao-Chieh Chang (Kelly)			
Chi-Cha Wang			
Yu-Wen Wu (Kevin)	TESA	Taiwan 5	Rain Drop Catcher

Yu-Ping Chen			
Ali Demir	Fethiye Kemal	Turkey 9	
Süleyman Enis Kaya			
Pinar Genc			
Neslihan Atay			
Selin Tugce Isiklar			
Yüsra Cagin Caldiran			
Elif Erdal			
Gökhan Yazici			

Group 3: Laura Gonzales Munera

Name	Organization	Delegation	Project
Sai Yiu Wong	SKH Tan Shiu Kin Secondary School	Hong Kong 2	Festival Lights: Celebration or Pollution?
Yuk Lin Chau	_ Secondary School		1 Ollucion:
Cheuk Nam Chung			
Tsz Hin Edward Lee			
Wing Him Timothy Ho			
Chun Wa Chau			
Tsz Wai Chau			
So Shan Cheng			
Yue San Tam			
Chak Long Yuen			
Ka Yiu Ellie Keung			
Steven Yeo	Yayasan Danasha	Indonesia 1	Production of BioPlastic
Teguh Maharddhika Santoso			
Mario Donald Bani			
Abhirama Putra			
Clarissa Liefarel			
Virginia Linely Sanchez			
Rizki Cansa Alamsyah			
Sazka Vania Nusajati			
Joao Baptista	ASPEA	Portugal 2	From Tagus River to the Atlantic
Carolina Tchobanow			Ocean- Fish Resources and
António Henriques			Sustainability
Sofia Lopes			
Madalena Videira			
Maria Albuquerque			
Laura Gonzales Munera		Portugal 5	
Yu-Yang Hung	Stella Maris	Taiwan 1	Old Remedy for a New World
Fu-Kai Chang	1		
Syuan-Huei Li			

Wen-Chi Hsieh			
Wen-Xin Yang			
Yu-Hisang Huang (Shawn)			
Ilay Selen Durukan	Demirsöz Tur Yat	Turkey 2	Going Green at School
Defne Görgülü	ins		
Lara Ünal			
Ece Sekeroglu			
Nurten Selda Mersinlioglu			
Sedat Toy			Sustainable Tourism and Cultural
			Sustainablity in the Village of
			Alpagut
Annie Begg	CEI	United Kingdom	

Group 4: Laura Cox

Name	Organization	Delegation	Project
Tam Yat Hin	Queen Elixabeth	Hong Kong 3.1	
Kwok Ka Chun	School Old Student's		
Ng Zhing Yu	Association		
Lee Vhun Yui	Secondary School		
Ko Chu Kei			
Leona Quigley	Newtown School	Ireland 1	
Kate Sherry			
Katie Lynch			
Olivia Bayne			
Robert Pim			
Ramish Syed	Lahore College of	Pakistan 1	
Syed Kamal	Arts and Science		
Muhammad Zahid			
Zahid Amin			
Muhammad Majid Bashir			
Maria Cavaco	ASPEA	Portugal 4	
Bibiana M. A. C. G. André	_		
Maria G. G. T. Contreira de Sousa			
Le-Sheng Chou (Luke)	Humanity	Taiwan 2.1	Tire House
Hui-Kai Shih (Lamis)			
Chia-ying Pi (Claire)			
Hsiao-Jou Lin (Candy)			
Zeynep Deniz Atacan	Robert College	Turkey 8	Sustainable Community Gardens
Ferdag Sezer			
Kerem Nakay			

Kudret Ates		
Efe Dikmen]	
Rabia Idil Demirelli]	
Ezgi Cakun]	
Selin Capan]	

Group 5: Chou-Li Lin (Ali)

Group 5. Criou-Li Liii (Aii)		T	
Sze Wai Nok	Queen Elizabeth	Hong Kong 3.2	
Kwok Pui Ki	School Old Student's		
Kan Yi Ting	Association		
Wong Sau King	Secondary School		
Mhlonipheni Gumede	Mason Lincoln	South Africa 1	Foodolution: Urban micro-
Bukhosibakhe Mzolo	Special School		farming
Chili Mbuzo Sihle			
Wei-Chieh Huang (Jay)	Humanity	Taiwan 2.2	Solar Electric Bike
Chun-Wei Pan (Luson)			
Yue-Ching Fann (Artie)			
Chou-Li Lin (Ali)	TESA	Taiwan 5	Rain Drop Catcher
Buse Elif Eroglu	Demirsöz Tur Yat	Turkey 10	
Erol Sahin	ins		
Berfin Ors			
Yigit Clcloglu			
Erkan Karaman			
Mert Eligül	Yahya Kemal	Turkey 7	Energy production from chicken
Mehmet Karatas	Beyatli Anatolian High School		manure
Ayse Sena Tekin	I light School		
Irem Coban			
Sena Sarioglu			
Duygu Kalender			

Group 6: Dan Hoynacki

Name	Organization	Delegation	Project
Philip Siu Lun Lau	The Chinese	Hong Kong 4	Ways to Promote Sustainable
Jacky Yat Tung Young	Foundation		Metal Wellness amoung Hong
A L D : L: T	Secondary School		Kong Teenager
Ada Pui Ling Tsang			
Chery Po Yan Sze			
Katie Yeung			

	Kong Association	Hong Kong 4	Ways to Promote Sustainable Metal Wellness amoung Hong Kong Teenager
Andrew Ammar	Ritsumeikan Uji	Japan 1	Let Us Protect Our Mother Earth
Fshuntaro Fujie			
Taisei Yamada			
Scott Sim			
Uno Ishihara			
Daniela Sanchez	Instiuto Escuela	Mexico 1	Sustainability in Mexico: Small
Camacho			Proyects begin to grow
Roberto Rodarte			
Lucas Mateo Espinosa			
Arturo Alfonso Lopez			
Pablo Del Castillo			
Roberto Sebastian Olvera Chavez			
Sagar Varma Guerreo			
José Antonia López			
Tercero			
Kevin Portugal Vela			
Maria Aguirre Oviedo			
Alberto Garcia			
Pablo Shamash			
Hernandez Uribe			
Alfonso Arturo Lopez Ayala			
Eliseo Diego Moyao Cuervo			
Leonor Azul Alzag		Mexico 2	Nemi Ranch, Mexico: An
Emiliano Cruz Ramirez			Opportunity that Changes Lives
Alberto Garcia Martinez			
José Fanando De San			
Pedro			
Joke Wals	CEI	Netherlands 1	
Ali Reza Rezai	Allvar Gullstrand Gymnasiet	Sweden	Sustainable Construction for the Future
Marie Minoia			
Frederika Axelina Viberg			
Malin Wiik			
Karin Warlin			
Tzu-Wei Lin	Huey Deng	Taiwan 3	Raise Rice, Raise Life
Yu-Tung Fu	,		
Yueh-Che Hsieh			
Yi-Chun Chou			

Yi-Wen Lin-Hou			
Pei-Jung Lin (Abowl)	1		
Ryan Thompson	Oregon State	USA 2	
Andrew Bond	University		
Benjamin Bond	1		
Nicole Barbuch	1		
Dan Hoynacki	1		
Joyce Hoynacki			

Group 7: Wayne Schimpff

Name	Organization	Delegation	Project
Hok Yiu Leung	Po Leung Kuk Laws Foundation College	Hong Kong 5	Ways to Promote Sustainable Metal Wellness amoung Hong Kong Teenager
Pak Ho Chow			Pollution of suspended
Win Kin Leung (Tony)			particulates in Hong Kong
Brian Hin Yeung			
Marco Chun Fun			
Marco Hui Yau Chow			
Lok Yiu Chow			
Calista Yuk Nga Law			
Phoebe Yi Ting			
Mok Chin Yin			
Violet Tse Wai			
Dominik Szabó	Kincskereso	Hungary 1	From ECO School to ECO City
Barnabás Bóbics	Alapitvany		
Tamás Szlávecz			
Lilla Bánhidi			
Bruno Oliveira	ASPEA	Portugal 3	How to stop the loss of
Carlos Valente			biodiversity in the wetlands
Márcia Gato			
Joaquim Pinto			
Beatriz Rouxinol			
En-Pei Hsiang (Kally)	Humanity	Taiwan 2.3	Enviornmental Shoes
Man-Ting Lin (Gina)			
Tzu-Ping Shih (Claire)			
Begüm Arin	Hisar Okullan	Turkey 1	Don't Use Plastic, Don't Make this
Ezgi Türkyilmaz			World Tragic
E Baris Has			
Serra Ozsoy		Turkey 6	

Inci Kimyonsen	Demirsöz Tur Yat		Permaculture Gardening Projects
Sükran Toy	ins		in High Schools
Yaren Kina			
Defne Aksel			
Melis Severcan			
Ayse Bilge Nayman			
Gail Schimpff		USA 1	
Wayne Schimpff			

Round Two:

Group 1: Fátima Matos Almeida

Name	Organization	Delegation	Project
Sai Yiu Wong	SKH Tan Shiu Kin	Hong Kong 2	Festival Lights: Celebration or
Yuk Lin Chau	Secondary School		Pollution?
Cheuk Nam Chung			
Tsz Hin Edward Lee			
Wing Him Timothy Ho			
Chun Wa Chau			
Tsz Wai Chau			
So Shan Cheng			
Yue San Tam			
Chak Long Yuen			
Ka Yiu Ellie Keung			
Carolina Palma	Escola Secundaria	Portugal 1	
Miguel Ribeiro	José Gomes Ferrira		
Maria Francisca Madeira			
Teresa Reis			
Emilia Martins			
Fátima Matos Almeida	ASPEA	Portugal 5	
Tzu-Wei Lin	Huey Deng	Taiwan 3	Raise Rice, Raise Life
Yu-Tung Fu			
Yueh-Che Hsieh			
Yi-Chun Chou			
Yi-Wen Lin-Hou			
Pei-Jung Lin (Abowl)			
Ilay Selen Durukan	Demirsöz Tur Yat	Turkey 2	Going Green at School
Defne Görgülü	ins	,	
Lara Ünal	Demirsöz Tur Yat		
Ece Sekeroglu	ins		
Nurten Selda Mersinlioglu			

Sedat Toy	Turkey 3	Sustainable Tourism and Cultural Sustainablity in the Village of Alpagut
Tuana Akbulut		Waste Management
Idil Türk		
Mina Kaeaarslan	Turkey 5	Sustainbable Life project
Seval Erol		
Meric Sengün		
Deniz Kayserilioglo		
Tugce Canakci		
Gözde Girgirlar		
Didem Demirci		
Levent Sag		
Zeynep Uncu		

Group 2 Laura Gonzales Munera

Name	Organization	Delegation	Project
Theofilos Kevezitidis	Caretakers Greece	Greece 1	Sustainable Urban Mobility
Georgios Kontogoulidis	-		
Niovi Iliadou	-		
Maria Eleftheria Vlachou			
Andromachi Keveziridis			
Yu Hong Ko	Po Leun Kuk Yao	Hong Kong 1	
Ka Yin Tai	Ling Sun Collge		
Hoi Lam So			
Ching Wing Chung			
WingYee Lee			
Leona Quigley	Newtown School	Ireland 1	
Kate Sherry			
Katie Lynch			
Olivia Bayne			
Robert Pim			
Andrew Cox			
Laura Cox			
Ramish Syed	Lahore College of	Pakistan 1	
Syed Kamal	Arts and Science		
Muhammad Zahid			
Zahid Amin			
Muhammad Majid Bashir			
Maria Cavaco	ASPEA	Portugal 4	

Bibiana M. A. C. G. André			
Maria G. G. T. Contreira de Sousa			
Laura Gonzales Munera		Portugal 5	
Serra Ozsoy	Demirsöz Tur Yat	Turkey 6	Permaculture Gardening Projects
Inci Kimyonsen	ins		in High Schools
Sükran Toy			
Yaren Kina			
Defne Aksel			
Melis Severcan			
Ayse Bilge Nayman			

Group 3 Annie Begg

Name	Organization	Delegation	Project
Shu Ham Chan	po Lhow Kuk Laws	Hong Kong 5.1	Pollution of nitrogen dioxide and
Flora Hiu Ching	Foundation College		ozone in Hong Kong
Yin Laam Kot			
Ivy Choi Peng Liu			
Steven Yeo	Yayasan Danasha	Indonesia 1	Production of BioPlastic
Teguh Maharddhika Santoso			
Mario Donald Bani			
Abhirama Putra			
Clarissa Liefarel			
Virginia Linely Sanchez			
Rizki Cansa Alamsyah			
Sazka Vania Nusajati			
Joao Baptista	ASPEA	Portugal 2	From Tagus River to the Atlantic
Carolina Tchobanow			Ocean- Fish Resources and
António Henriques			Sustainability
Sofia Lopes			
Madalena Videira			
Maria Albuquerque			
Ali Reza Rezai	Allvar Gullstrand	Sweden	Sustainable Construction for the
Marie Minoia	Gymnasiet		Future
Frederika Axelina Viberg			
Malin Wiik			
Karin Warlin			
Wei-Chieh Huang (Jay)	Humanity	Taiwan 2.2	Solar Electric Bike

Chun-Wei Pan (Luson)			
Yue-Ching Fann (Artie)			
Annie Begg	CEI	Scotland	
Leonor Azul Alzag	Instiuto Escuela	Mexico 2	Nemi Ranch, Mexico: An
Emiliano Cruz Ramirez			Opportunity that Changes Lives
Alberto Garcia Martinez			
José Fanando De San			
Pedro			

Group 4

Name	Organization	Delegation	Project
Guillaume Saliege	Monde Pluriel	France 1	
Cécile Massé			
Hok Yiu Leung	Po Leung Kuk Laws Foundation College	Hong Kong 5	Ways to Promote Sustainable Metal Wellness among Hong Kong Teenager
Pak Ho Chow			Pollution of suspended
Win Kin Leung (Tony)			particulates in Hong Kong
Brian Hin Yeung			
Marco Chun Fun			
Marco Hui Yau Chow			
Lok Yiu Chow			
Calista Yuk Nga Law]		
Phoebe Yi Ting			
Mok Chin Yin			
Violet Tse Wai			
Dominik Szabó	Kincskereso	Hungary 1	From ECO School to ECO City
Barnabás Bóbics	Alapitvany		
Tamás Szlávecz]		
Lilla Bánhidi			
Daniela Sanchez	Instiuto Escuela	Mexico 1	Sustainability in Mexico: Small
Camacho			Proyects begin to grow
Roberto Rodarte			
Lucas Mateo Espinosa			
Arturo Alfonso Lopez			
Pablo Del Castillo			
Roberto Sebastian Olvera Chavez			
Sagar Varma Guerreo	1		
José Antonia López	1		
Tercero			
Kevin Portugal Vela			
Maria Aguirre Oviedo			

Alberto Garcia			
Pablo Shamash			
Hernandez Uribe			
Alfonso Arturo Lopez			
Ayala			
Eliseo Diego Moyao			
Cuervo Mikhail Sergeev	LyceumNo28 Kirov	Russia 1	Prolonging their life- recyling
Artem Moshkin	Lyceuminozo kirov	Nussia i	Trolonging their life-recylling
Victor Gotovtsev			
Aleksander Yuferev			
Mark Gozman			
Natalia Sadovnikova			
Ekaterina Myshkina			
Tatiana Khodyreva			
Nikita Parfenov			
Marina Konopleva	C. II M.	T : 4	
Yu-Yang Hung	Stella Maris	Taiwan 1	Old Remedy for a New World
Fu-Kai Chang			
Syuan-Huei Li			
Wen-Chi Hsieh			
Wen-Xin Yang			
Yu-Hisang Huang (Shawn)			
Buse Elif Eroglu	Demirsöz Tur Yat	Turkey 10	
Erol Sahin	ins		
Berfin Ors			
Yigit Clcloglu			
Erkan Karaman			

Group 5: Chou-Li Lin (Ali)

Name	Organization	Delegation	Project
Brittany Shelaine Pitts	UngAalborg	Denmark 1	Bugs
Nynne Lotus Undset Ladefoged Kvorning			
Naja Hellum Olsen			
Janus Østergaard- Dinesen			
Phillip Siu Lun Lau	The Chinese	Hong Kong 4	Ways to Promote Sustainable
Jacky Yat Tung Young Ada Pui Ling Tsang Cherry Po Yan Sze	Foundation Secondary School		Metal Wellness amoung Hong Kong Teenager
Katie Yeung			

Clive Francis Kay Fai Ho	UNESCO Hong		
A a discour A acres a s	Kong Association	Jaman 1	Lat La Distant Over Mathem Forth
Andrew Ammar	Ritsumeikan Uji	Japan 1	Let Us Protect Our Mother Earth
Fshuntaro Fujie			
Taisei Yamada			
Scott Sim			
Uno Ishihara			
Agnieszka Kozlowska	Szramek High	Poland 1	Autonomous House- a way to
Elzbieta Michalewskal	School		prevent smog
Igor Plesniak			
Aleksander Ferus			
Filip Hakus			
Bozena Kurzeja			
Mhlonipheni Gumede	Mason Lincoln	South Africa 1	Foodolution: Urban micro-
Bukhosibakhe Mzolo	Special School		farming
Chili Mbuzo Sihle			
Le-Sheng Chou (Luke)	Humanity	Taiwan 2.1	Tire House
Hui-Kai Shih (Lamis)			
Chia-ying Pi (Claire)			
Hsiao-Jou Lin (Candy)			
Chou-Li Lin (Ali)	TESA	Taiwan 5	Rain Drop Catcher
Begüm Arin	Hisar Okullan	Turkey 1	Don't Use Plastic, Don't Make this
Ezgi Türkyilmaz			World Tragic
E Baris Has			

Group 6: Dan Hoynacki

Name	Organization	Delegation	Project
Signe Henchel Nielsen	UngAalborg	Denmark 2	Who Runs the World? COWS!
Cille Kjærsgaard Larsen			
Cecilie Jakobsen Færk			
Ida Marie Lindschouw			
Sze Wai Nok	Queen Elizabeth	Hong Kong 3.2	
Kwok Pui Ki	School Old		
Kan Yi Ting	Student's		
Wong Sau King	Association		
	Secondary School		
Bruno Oliveira	ASPEA	Portugal 3	How to stop the loss of
Márcia Gato			biodiversity in the wetlands
Joaquim Pinto			
Beatriz Rouxinol			
Li-Huei Hsieh (Sherry)	Stella Matuina	Taiwan 4	
Pei-Tzu Huang (Miranda)			

Mei-Chi Lai (Maggie)			
Hsuan-Chi Chen			
Shao-Chieh Chang (Kelly)			
Chi-Cha Wang			
Yu-Wen Wu (Kevin)	TESA	Taiwan 5	Rain Drop Catcher
Yu-Ping Chen			
Mert Eligül	Yahya Kemal	Turkey 7	Energy production from chicken
Mehmet Karatas	Beyatli Anatolian		manure
Ayse Sena Tekin	High School		
Irem Coban			
Sena Sarioglu			
Duygu Kalender			
Dan Hoynacki	Oregon State	USA 2	
Joyce Hoynacki	University		

Group 7: Joke Wals

Name	Organization	Delegation	Project
Florian Steinwidder	BG/BRG Judenburg	Austria 1	
Bianca Scharf			
Verena Knoll			
Bernd Fiechtl			
Eva Gergely			
llse Prenn			
Tam Yat Hin	Queen Elizabeth	Hong Kong 3.1	
Kwok Ka Chun	School Old		
Ng Zhing Yu	Student's Association		
Lee Vhun Yui	Secondary School		
Ko Chu Kei	Secondary School		
	CEI	Netherlands 1	
En-Pei Hsiang (Kally)	Humanity	Taiwan 2.3	Enviornmental Shoes
Man-Ting Lin (Gina)			
Tzu-Ping Shih (Claire)			
Zeynep Deniz Atacan	Robert College	Turkey 8	Sustainable Community Gardens
Ferdag Sezer			
Kudret Ates			
Efe Dikmen			
Rabia Idil Demirelli			
Ezgi Cakun			
Selin Capan			
Ali Demir	Fethiye Kemal	Turkey 9	
Süleyman Enis Kaya			
Pinar Genc			

Neslihan Atay			
Selin Tugce Isiklar			
Yüsra Cagin Caldiran			
Elif Erdal			
Gökhan Yazici			
Ryan Thompson	Oregon State	USA 2	
Andrew Bond	University		
Benjamin Bond			
Nicole Barbuch			

Questions for Project Presentations and Debate

This group is only together for today, so make sure that you learn as much as you can from one another. We suggest that all members of the group present themselves before you to the project presentations. Decide in your group if you need a break, how you want to set up etc.

Each group presents their prepared project. Afterwards you will have time to pose questions to make sure that everyone has understood the content of the project.

After this, you may want to discuss the following:

- How was it to work with this project? Why? Good ideas from other groups.
- If you had more time, would you continue with this project and if so, would you change anything?
- Is it normal to have subjects about the environment in your school? Why, how what...?
- Are you also interested in these topics outside of school?
- If yes, what do you do?

Is it possible to continue this project? At school, with your family, in your city, with the local authorities...? How can you continue to work in this field?

Discuss with the group the following:

- What do you feel is the most realistic project?
- The most important? The funniest? ...

Lastly:

We would like a summary from each of the 7 presentation groups. Tell us the most interesting, funny, or strange thing you learned today. What do you think is the most important thing to do to be able to have a good life on this planet in the future?

Diplomas

A diploma was given to each participant at the end of the week as recognition of the work atnd time they put into this conference. They were signed by Fatmia Matos Almeida, Vice President of CEI, and Elisabeth Brun, Host of the conference.

Every Second Sunday News Volume 1

Volume 2

Volume 4

Volume 6

Volume 7

Press

Statements 2016 Statements

1) Civic engagement:

We encourage the government to encourage group activities, teamwork and problem-solving at the neighbourhood level in the community. By doing this we increase trust and friendship which is vital for the well-being in a community

2) Sustainable community:

We encourage the government and parents to promote the idea of equality and green behaviour to young children (5-10 years), because we believe social equality and environmental awareness would result in greater well-being of all individuals.

3) Natural habitat:

Natural habitats and their species should be provided with their basic needs for a healthier, stronger and more sustainable environment. We encourage you to educate people, and educate themselves, about habitats and species' needs concentrating on endangered species and preventing upcoming invasive species.

4) Sustainable society:

We believe that treating disabled, refugees and minorities equally by offering special programs, activities, providing houses for refugees and educating young people how to be tolerant and respectful and sensitive towards cultural and economic differences.

5) Green education:

We believe that students should learn some basic principles of sustainable development in the family. Then, in school, they learn how to cooperate with others and lastly effect and influence the local community.

Evaluation

Dates: 26th of June - 2nd of July

Theme: Sustainable Societies

Sub Themes: Waste, Green Transition, Energy, Conservation of Nature, Smart City

The conference was held by Aalborg Youth School in cooperation with Caretakers of the Environment International. It was the 30th consecutive environmental conference for students and teachers.

The conference was an additional task for Aalborg Youth School, and was a wide scale project that included many of the organization's existing employees.

Planning Stage:

To effectively plan the 2016 conference, Aalborg Youth School sent two additional staff members to the 2015 conference held in Portugal. Here staff members observed the conference to gain knowledge of the organization and the type of activities held at a CEI conference.

The Planning Team

The planning team was made up of a department leader, Elisabeth Brun, a secretary, Mariann Müller, an intern/project worker Lill Christensen, a student project worker Sophie Mortensen, and a project employee Christine Thaagaard. (Christine did not begin until April 2016.)

Communication

The website www.cei2016.dk was created as the main form of communication with all potential participants. In addition to this, mail chimp was used to directly communication with team leaders. The planning committee had originally decided to not make a Facebook group as it had the potential to capitalize the teams time. However, another CEI participant then made a group which resulted in spam posts, forcing the planning team to reconsider their original decision. The Facebook group then was added to the communication plan and was then used to post important information updates as well as the Every Second Sunday News updates written by Danish students. In April it was decided to add a twitter account to the mix. This was mostly due to the need for a news update on the front page of the homepage, which could only be accomplished by the addition of a Twitter feed. Furthermore, our Young Guides, a group of Danish student, managed an Instagram and Snapchat account under the supervision of the planning team. Instagram and Snapchat functioned as a youth-to-youth channel, whereas Facebook, Twitter and the web page was more a practical tool.

Registration

Teams were asked to register by April 1st. This date however was ultimately ignored, as many teams continued to register after the date, making the planning and budgeting process difficult for the planning team. During the registration process, the team was contacted by delegations who required an invitation letter, they were then provided with one. The letter included a list of delegates included in the invitation as well as information about cost of the conference, where it would be held, as well as the theme and general information about attendance requirements. A few embassies required further information from us, it was decided that unless a delegation had attended a conference previously, no other support for visa approval would be given. There were a hand full of delegate who went through the visa application but were unfortunately approved too close to the conference. This may be due to wait times at embassies or late applications. Delegates should be urged to file visa applications as soon as possible after registering for the conference.

A few weeks before the conference there was an increase in interested from developing countries, but due to funds and visa applications, this interest did not materialize into participation. In addition to these issues, there seemed to be a misunderstanding with many of those interested from developing countries, and many believed that the conference would pay for their travel to Denmark.

To finalize a team's registration process, payment was required to be made via bank transfer. A few teams had difficulty with this process, and many had not paid until approximately a month before.

Workshops

It was decided that 14-16 workshops were needed and each sub theme (Waste, Green Transition, Energy, Conservation of Nature, Smart City) had to be represented.

After an extensive and time consuming research (which could have been avoided if the extern steering committee had worked as intended) for relevant workshop presenters the planning team contacted the chosen group of organizations and companies, and afterwards meetings were held to ensure the quality of the material presented.

- Aalborg Renovation
- Aalborg Fjord Gardens
- Insects: A New Source of Protein?
- Zero Waste
- UngEnergi
- Center for Welfare Technology
- Blæst Windmill Test Center
- Statements of Responsibilities
- Danish Creek Micro Organisms
- Sustainable Living
- Your Local

Fieldtrips

Busses were assigned colours, and each participant was assigned a colour/bus. This made the logistics of the trip easier for participants.

Goodie bags

A CEI tradition is that all participants are given a goodiebag. Included in the 2016 goodie bag was:

- A bag with the 2016 CEI logo provided by parents at TURKISH SCHOOL NAME
- A map of Aalborg
- A map of the military base
- A reusable water bottle

To make the registration process easier, it was decided that Team Leader bags would be packed separately with a list of their students, students' t-shirts, ID tags, and room numbers. This eased the registration process.

<u>Recommendation</u>: An idea for the next conference could be consider more environmentally friendly options, such as putting paper information online for participants to access via their smartphones.

Security

As a precaution we decided to notify the police about the conference, and send them a list of all the delegates.

Two days before the conference start, the planning team send the military base a full list of all the participants, and where they would be staying. The team was then informed that there was an increased level of security at the base, and all participants would now be required to wear a military issued ID. This ID tag had a number which was assigned to a specific participant and they needed to be given that exact tag. This made things extremely difficult as the numbers were assigned to delegates by which room they were staying in, not by which team they were in. Therefore, the day before the conference, the Young Crew team met and wrote the name of each participant on the back of each ID tag to ensure that tags were given to the correct person. They were then divided into team leader bags.

In addition to this, the increased security also presented issues for food delivery and for non-conference participants to visit the conference after 5pm and on weekends. This effected the level of participation from parents, friends, and colleges.

During the conference, the security level was again increased, which then limited our access to the computers provided. This evoked chaos during the project presentations and resulted in groups presenting from a lap top.

Aalborg Military Base

During the early planning stages it was decided that the military base offered the best facilities for the conference. In 2008, the teachers were placed approximately 15 minutes walking away from the students and other facilities. This was one of Aalborg Youth School's biggest problems from 2008, and therefore was stressed during meetings. The military base then assured Aalborg Youth School that this time all conference participants would be housed close together. This however, was not the case, and some teachers were then placed in building 51, located across the base. This was the cause of some discomfort.

In addition to this, the increased security was a major problem and caused unnecessary stress and difficulties during the conference as Aalborg Youth School had not been informed of this until a few days before.

During the Conference

Despite issues prior to the conference, registration was quick and painless. The Young Guides registered the delegations as they arrived. Team leaders were given their team leader bag, which had their delegation name on it, as well as goodiebags for their team. A room placement issue was discovered during the registration process, as teacher's from Turkey were accidentally placed in dorms instead of in double rooms. As registration was on a Sunday, we were not able to rectify this mistake until Monday morning. After this, they were all placed in building 51. As 51 was located across the base, this also evoked complaints and general unhappiness with the conference.

In addition to this, a tragic attack was suffered in Istanbul during the conference. The attack added a lot of feelings, and affected many of the participants. While tragic, the attacks solidified the need for international conferences such as CEI, conferences that bond students across the globe.

Culture

When a large group of people from different parts of the world get together, there are a lot of different cultural things to prepare for. We made sure that participants were given the option to write down food preferences during the registration process, and we planned accordingly. There were however, cultural difficulties and differences that we had not prepared for. An example of such is cleaning. Denmark is a very self-sufficient country, and Danes are raised to clean up after themselves. This was, however, not the case with some, and they felt that the host's constant reminders to pick up after themselves was harassment.

Recommendation: It is important that all conference participants are aware that cultural acceptance is a two way street. CEI is an international organization that tries to ensure that everyone has a voice, and that everyone feels appreciated. It is important as host that you work hard to teach helpers such as Young Guides about cultural differences, such as student/teacher relationships. It is equally important as a team leader that you ask your students to be accepting of the cultural differences of the host, and for them to try their best to understand/listen.

Station 10

One of the local Youth Clubs, Station 10, was present daily at the conference to offer technical support, to report on the conference with their Young Reporters team, and to stream the Opening Ceremonies and Culture Night live via the www.cei2016.dk homepage.

Unit of Volunteers

Young Guides

The Young Guides were a group of 12 Danish students in the age of 15-18 who all attended a extracurricular class at the Youth School in order to obtain great competencies in regards to guide and service a huge group of international people. The education included oral and written rhetoric and a basic introduction to climate change and sustainability issues.

The Young Guides met two times a month for half a year, both to attend the extracurricular class but also to organize smaller social events, which the Young Guides were put in charge of under the supervision of their educator and student project worker Sophie Mortensen. They were extremely valuable to the success of the conference.

Young Reporters

The Young Reporters were a group of Danish students in the age of 14-16, whom was taught in an extracurricular class in journalistic theory and practice through Aalborg Youth School. During the planning phase and as part of the home work for the extracurricular class the Young Reporters were in charge of publishing a virtual "newspaper" called: "Every Second Sunday News" to the conference's Facebook group. The idea was to interview (via e-mail or Skype) current and former members of CEI and thereby get different perspectives on what to expect from a CEI Conference. The newspaper also included other interviews and inspirational articles. Furthermore, the Young Reporters work as student reporters throughout the conference and were practical helper to the staff from Station 10. They were extremely valuable to the success of the conference.

Young Crew

The Young Crew were a group of 6 Danish students ages 14-18 who helped out during the conference. They were tasked with the job of helping where seen fit. This could for example be by showing participants where their rooms are, or cleaning up after Food & Fun Market. They were extremely valuable to the success of the conference

Former CEI students

During the conference the planning team were supported by a unit of 4 former Danish CEI students, who

had volunteered to help. They were an enormous help throughout the conference due to their expertise regarding CEI conferences and their general willingness to help wherever it was needed.

General Reflections

Aalborg Youth School fully enjoyed working on the planning and holding of the conference. It engaged not only our offices, but also young students in the municipality, many of whom are hoping to attend conferences in the future.

Survey Answers:

After the conference, a survey was sent out to all team leaders. The results can be seen here:

Comments:

- Very tasty! They should do RECYCLE!
- Improved the quality progressively from Day 1 to Day 5
- And it got better every day:)
- the viking dinner is not OK
- More vegetable dishes needed
- Too much meat in comparison to vegetables, the "formal dinner" was very good

- It's good, but repeat 4 times for the vegies is too much.
- Cold deep-fried falafels were not so nice. Other flavors were better.
- Vegetarians had the same sandwich every day. Would it be possible to have also two different sandwiches for vegetarians?

Reflections:

o A more detailed order should have been organized and given to the sandwich company to ensure variation from day to day.

Comments:

- One of the classroom is not big enough for more than 4 teams.
- The quality of presentations was good in general. Students perform well and listened carefully. 2.Some technical problems (projector, internet, no white board to write). 3.Instruction of project submission was a little chaotic. 4. Young helpers/crew were really helpful.
- The room should have enough chairs and should be well-equipped with computers for presentation.
- especially good when the students listening got a chance to ask questions very good questions as well
- Some of the presenters could not use projector.

Reflections:

o Better organization of project rooms should have been created before conference start. This could have been avoided by better communication with the military base, and better internal communication.

Comments:

- Sometimes the speaker talks not loud enough, it's difficult to hear him.
- Content of workshops were nice and inspiring. 2. In general the same delegation went to the same workshop, it reduces the chances to meet new friends. It would be better to mix the delegates. 2. It would be nicer if participants could have some choices (for example: one session is prearranged, and the other one could be sign up)
- the one to the recycle center was so,so. But maybe some other countries where there are no such centers were more impressed.

Reflections:

- o Busses should have been ordered for the first round of workshops- too many off campus workshops
- o We purposely kept delegations together to avoid issues of students not wanting to be separated from their group.

- Sometimes our guide started to talk before all participants moved to the next site
- Very nice place, but we never saw the geological layers.
- There is not much to change about it, but we spend more time travelling than visiting

Reflections:

o Better internal communication and reflection of time schedule could have improved quality of trip.

- It's hard to focus on shooting when we were hungry and saw another group were having Viking dinner. haha!
- The food was very salty.
- Nice museum and also nice to try the vikinga way of entertainment. Food there was very good

Comments:

- Perfect timing. We got the chance to see it all and there was time for coffebreak as well
- Zoo is not a good idea for environmental conference.

Reflections:

o Better communication regarding the places where participants could learn about how Aalborg Zoo works environmentally.

- the website was very nice and well-maintained. The three super young ladies replied emails quickly.
- The information should be updated. For example, the information about product exhibition has not been cancelled.
- Some info was on the website and some on the FB I think?

Reflections:

o As stated above, a better communication plan should have been created and followed.

Comments to next year's host:

- Thanks for everything. And if there is a open space to have the posters on wall will be great.
- Probably we can reduce the number of vegetarian sandwiches for students... Overall, you all did a great job in Denmark. Thank you very much for everything.
- Accommodation 1. Safety: the military beds were narrow without proper fence; several students fell down while sleeping (some bruises, no big injury) 2. building No.51 was very far from the main venues, and the marks on the map was wrong. Several teachers got lost on the first & second day.
 Dorm room: 10-12 teachers living in one room was not comfortable. It was a great conference! Thank you very much, Elisabeth, Christine, Sophie, Lill, all crew and young guides!
- Live streaming like in this year will be good idea
- May give awards for best presenters or presentation or projects
- The party for the students was absolutely great what a DJ!! The young crew was fantastic in all ways. For next year a few alumni would be nice, but it is also important with a little free time for reflections, like this year.
- Thank you very much for all your work. The only thing I would suggest is to take care of the formats of the presentation, as we had some problems with videos, and maybe some other formas will be used in the future.
- Caps/hats for delegates, delegates must wear uniform Tshirts/Jackets throughout the conference. I think the young guides and crew who assisted us were just amazing, pls convey our gratitude. The organiser Elisabeth and her crew did their best to make us all feel at home. May I also make special mention of Christine, Sophie, Diana Fayed, Aspean? and Elisabeth's husband, what a group of amazing people!
- The dorms of teachers keep closer distance from the base.
- keep going
- Hosting a conference of such size is not easy. Thank you!!
- Some time for joint activities
- Great Organization. Congatulations to all the crew. Next year's hosts keep up the good work.

Homepage

Homepage Theme

Divi by Elegant Themes

Homepage Colors

- E2690e
- Ede176
- 2a5b83 (light text)
- White

Pictures