

CASE

Competencies for a sustainable
socio-economic development

”The CASE Knowledge Alliance”

University Business Forum Vienna
Breakout Session
25.2.2016

CASE

Competencies for a sustainable
socio-economic development

Knowledge Alliances

Science

Education

Business

CASE

Competencies for a sustainable
socio-economic development

Key concepts

- Research on **sustainable socio-economic development** emphasizes strongly the linkage between **sustainability goals** and **norms, values, life quality or social well-being** and analyses the social and economic structures of problems such as “climate change” or “unequal distribution”. In particular this idea is reflected in emerging associative socio-economic structures, in networks as well as in local economies. Elsen (2013) emphasizes that these processes are a sign of the transfer of **participative democracy** to the economic sector.
- **Competencies** are individual dispositions which include **cognitive, affective, volitional** (with deliberate intention) and **motivational** elements; thus a competency is a combination of knowledge, capacities/skills, motives and affective dispositions.

CASE

Competencies for a sustainable
socio-economic development

Project objectives

- To **develop innovative ways of teaching, learning and research** for sustainable socio-economic development
- To **exchange new and innovative knowledge and strengthen the information-flow** between academic community and private companies
- To **develop a new European Master Program on “Sustainability-driven Entrepreneurship”** and provide an **open access knowledge platform**

Starting the social learning process, CASE Kick Off, January 2015

CASE

Competencies for a sustainable
socio-economic development

Partnership Cooperation

CASE
Multistakeholder
Workshop, Wiener
Stadtwerke Holding,
December 2016

Success factors

- Conditions for social learning: participative, interactive and open planning & performance approach, heterogenous participants from all target groups
- Facilitation strategy: Culture of dialoge, encouraging of processual learning
- Emerged social learning: experiencing, reflecting, generalizing and transferring

CASE

Competencies for a sustainable
socio-economic development

Learning from Needs

- Analyze **needs and competencies** for sustainability-driven entrepreneurship
- Create a basis for a sustainable **network** of companies and universities
- Learning from international **best practice** examples
- Foundations for the development of an European **Master Programme**

CASE

Competencies for a sustainable socio-economic development

Learning from practice

Diversity of sectors

Diversity in size

CASE

Competencies for a sustainable
socio-economic development

First results on competencies for sustainability-driven entrepreneurship

CASE

Competencies for a sustainable
socio-economic development

Fostering Competencies

1. **Integration of topics** „sustainability“ in existing curricula (*what to teach?*)
2. **Changing curricula** and changing didactical/pedagogical framework (*how to teach?*)
3. **Expanding the learning space** towards the interface of science and society (*„where“ to teach?*)

CASE

Competencies for a sustainable
socio-economic development

What to teach?

Sustainability-Driven Entrepreneurship Joint Master Program

Sustainable
socio-
economic
development

Sustainable
and social
innovation

Sustainability
-driven
enterprises

Sustainable
institutional
settings and
networks

CASE

Competencies for a sustainable
socio-economic development

How and where to teach?

Sustainability-Driven Entrepreneurship Joint Master Program

Sustainable
socio-
economic
development

Sustainable
and social
innovation

Sustainability
-driven
enterprises

Sustainable
institutional
settings and
networks

Module structure

inter- and
transdiscipli
nary

Self-directed
study in a
mentoring
system

university
– business
cooperati
ons

Sustainabil
ity- driven
start ups

CASE

Competencies for a sustainable
socio-economic development

Next steps

- Continous **feedback-loops** with stakeholders
- Developing a **shared model** for the future Master program
- Designing **teacher seminars**
- **Cooperations** and service learning projects with entrepreneurs
- **Pilots/module testing** at universities in the regions
- “Role model“: Sustainability Challenge Vienna
- Knowledge **platform** development

Thank you for your attention!!!

Petra Biberhofer

Vienna University of Economics and
Business/ RCE Vienna

Welthandelsplatz 1, A-1020 Vienna

Phone: +43-1-31336-5683

E-Mail: petra.biberhofer@wu.ac.at

Internet: <http://www.case-ka.eu>

