

***O.K. Központ - Középiskolások Országos Pénzügyi
és Gazdasági Oktatóközpontja***

O.K.

***O.K. Centre - National Financial and Economic Education Centre
for Secondary School Students***

Mottónk Dr. Vizi E. Szilveszter
akadémikus, agykutató tudós,
a Magyar Tudományos Akadémia
korábbi elnöke, az OTP Fáy András
Alapítvány kuratóriumának elnöke
gyakran idézett mondása:

**„A tudás megszerzése
kötelesség,
a megszerzett tudás közkincs,
a tudás továbbadása
közérdek.”**

**“Acquiring knowledge is an
obligation, acquired
knowledge is in the public
domain, the transfer of
knowledge is a matter of
public interest.”**

- the frequently quoted words
of academician and neuroscientist
Szilveszter E. Vizi, former President
of the Hungarian Academy of
Sciences and Chairman of the
Board of Trustees of OTP Fáy András
Foundation, serve as our motto.

Az O.K. Központ

Az O.K. Központ Európa egyik különleges oktatási intézménye, amelyik Budapest diplomáciai negyedében jött létre azért, hogy egyedülálló módon ingyenes, magas színvonalú pénzügyi, gazdasági és gazdálkodási képzést nyújtson elsősorban fiatalok, de felnőttek számára is.

A Középiskolások Országos, Pénzügyi és Gazdasági Oktatóközpontja az Európai Unió TÁMOP-3.2.1. B-11/1 projektje révén, a Magyar Kormány segítségével és az OTP Bank támogatásával jöhetett létre. A projekt első két évének teljes költségvetése – az ingatlan rendelkezésre állása és a know-how kifejlesztése nélkül számolva – meghaladja az 1,6 milliárd forintot.

The O.K. Centre

As one of Europe's special educational institutions, O.K. was set up in Budapest's diplomatic district to provide free, high-standard financial, economic and management training in a unique manner primarily for young people, but for adults as well.

The National Financial and Economic Education Centre for Secondary School Students was set up as project of the European Union, with assistance from the Government of Hungary and OTP Bank, Hungary's largest retail bank. The total budget of this project projected for the first two years, not including the price of the property to serve as venue and of creating the know-how: EUR 5.7 million = HUF 1.6 billion.

A projekt célja:

- Társadalmi szemléletformálás világszínvonalú eszközökkel, tartalommal, pedagógiai és andragógiai módszerekkel

A projekt küldetése:

- Minél több emberhez eljuttatni azokat a pénzügyi, gazdasági és gazdálkodási ismereteket, amelyek a XXI századi sikeres élet elengedhetetlen elemei

A projekt társadalmi értéke:

- A gazdasági válság megválaszolatlan kérdéseinek, összefüggéseinek megismertetése
- Hozzáadott érték egy sikeres és lehetőleg boldog felnőtt élet kialakításához, formálásához
- A jövő generációjának szemléletformálása az öngondoskodó egyéntől a felelős gazdálkodóig

A projekt szakmai alapjai:

- Pénzügyi, gazdasági és gazdálkodási tananyagok tudományos alapokra építve
- A hétköznapi gyakorlatának és a személyes tapasztalatoknak interakciókra épített magyarázatai, tabuk nélküli előadásokkal
- Egyedi módszertan, a világ legjobb gazdasági edukációs elemeinek és eszközeinek ötvözésével
- Folyamatos tartalom- és programfejlesztés egymásra épülő, egymáshoz kapcsolódó modulszerű felépítéssel
- Élményt nyújtó környezet kialakítása és élménygazdag tudásátadás
- Saját felkészítésű, egyedi képzettséggel rendelkező szakemberek alkalmazása

The aim of the project:

- To shape social attitudes through world-standard means, content, pedagogical and andragogical methods

The mission of the project:

- To provide the financial, economic and management skills that are the indispensable elements of a successful life in the 21st century to as many people as possible

The social value of the project:

- To present the unanswered questions and connections of the economic crisis
- To provide added value for the creation and shaping of a successful and joyous adult life
- To shape the attitudes of future generations from a self-providing individual to a responsible manager

Professional foundations of the project:

- Financial, economic and management curricula relying on scientific bases
- Explanations based on the interaction of everyday practices and personal experience, through no-bars hold lectures
- Unique methodology merging the world's best economic educational elements and means
- Constantly updated content and programme development, by creating an inter-related, successive system of modules
- Creating a stimulating environment and the transfer of knowledge as an exciting experience
- Employment of experts with unique qualifications and trained by us

Kiemelt célcsoportok:

- Középiskolás diákok és környezetük
- Tanárok
- Szülők
- Hátrányos helyzetű fiatalok

További célcsoportok:

- Általános iskolás diákok és környezetük
- Egyetemi hallgatók
- Fiatal munkavállalók, álláskeresők
- Nagyszülők és az 50+ korosztály
- Speciális csoportok (élsportolók, média szakemberek, stb.)

Priority target groups:

- Secondary-school pupils and their environment
- Teachers
- Parents
- disadvantaged and disabled young people

Secondary target groups:

- Primary-school pupils and their environment
- University students
- Young employees and job seekers
- Grandparents and the 50+ age-group
- Special groups (sportsmen, journalists, etc.)

Ösztönző, motiváló, high-tech környezet:

Budapest VI. kerületében, a Benczúr utca 26. alatt kialakításra és környezet tudatosan felújításra került épület képezi az oktatási, képzési, kutatási tevékenység infrastrukturális alapját.

Modern technikai eszközpark, legmodernebb audiovizuális, interaktív és 3D eszközökkel ellátott, egybenyitható oktatóterem, szórakoztató eszközök, játékok. Az intézmény és munkatársai a pénzügyi gazdasági ismeretek átadásának közép-európai tudományos műhelyét alkotják. A képzésen túl szolgáltatóházként, közösségi térként való működés.

Incentive, motivating, high-tech environment:

A unique venue: the basic infrastructure for the activity, for the educational and scientific work and services – OK (Education Centre), which is to be located at 26 Benczúr Street, in Budapest's 6th district. The building was renovated in an environmental-friendly manner.

Modern technological tools, the most modern 3D interactive boards, audio-visual curricula, means of entertainment and games. The institution and its staff form the Central European scientific centre for teaching financial and economic issues. In addition to education, the house also functions as a service centre.

Szórakoztatva tanítás

- Edutainment – élményszerzés és tudásátadás
- Inspiratív pedagógia, facilitatív pszichológiai elemek és marketing-kommunikáció összehangolva
- Interaktivitásra épülő programelemek
- Speciális tudás, amit az OTP Fáy András Alapítvány az elmúlt tíz évében tudományos munkák és szakmai tapasztalatok útján hozott létre, és ami alapján a tudást átadó trénernek speciális képzést kaphatnak

EDUTAINMENT – teach with entertainment

- Transfer of knowledge with gaining entertainment
- Inspiring pedagogy and methodology, harmonising the facilitating psychology with marketing communication
- Interactivity
- A special knowledge created by OTP Fáy András Foundation over the past ten years through scientific projects and professional experience, based on which training staff transferring knowledge receive special qualifications.

Fiatal trénercsapat, azaz szakértők kreatív és képzés-orientált közössége az alábbi – komplementer – szakmai ismeretekkel:

- Pénzügyi, gazdasági, gazdálkodási ismeretek
- Pszichológia
- Szociológia
- Pedagógia
- Andragógia
- Antropológia
- Humánerő-gazdálkodás (HR), életvezetési és karrier ismeretek
- Kommunikációs, marketing-kommunikációs ismeretek

Young trainers with a complementary knowledge. A creative and, at the same time, educational community established by experts. The knowledge and competence of experts participating in the programme:

- Financial, economic and management skills
- Psychology
- Sociology
- Pedagogy
- Andragogy
- Anthropology
- Human resource management (HR) and career knowledge
- Marketing-communications

Képzéseink:

A legfontosabb tartalmi szabályok:

- A tudományra, tapasztalatokra építünk.
- Nincsenek tabuk.
- Képesnek kell lennünk a változtatásra.

A legfontosabb módszertani szabályok:

- Szórakoztatva tanítani és szórakozva tanulni.
- Gyakorlati példákra, életszerű gyakorlatokra van szükség.
- Képesnek kell lennünk a változásra.

Mobilitás, vidéken is azonos értékű tréningek megtartása

Ingyenes, így mindenki számára elérhető!

Our trainings:

The most important substantive rules:

- We rely on science, on everyday practice and personal experience
- There are no taboo topics
- We need to be ready to change.

The most important methodological rules:

- To teach in an entertaining manner, to learn while having fun
- A need for practical examples and lifelike exercises
- We need to be ready to change.

Mobility – going to the countryside

Free of charge – available and accessible for all!

AZ O.K. Központ programjai:

SULIBANK Program – Általános iskolai tréningek:

- 1-4., 5-6. és 7-8. évfolyamos tananyag (2-2 órások) – pilot projekt

ALAPOK Program – Középiskolai tréningek:

- 9. évfolyamos tananyag (4 óra) és „könnyített verzió” (4 óra)
- 10. évfolyamos tananyag (4 óra) és „könnyített verzió”(4 óra)
- 11. évfolyamos tananyag (6 óra) és „könnyített verzió”(4 óra)
- 12. évfolyamos tananyag (6 óra) és „könnyített verzió”(4 óra)
- Felzárkóztató tananyag (2 óra)

Tematikus tréningek:

- Sport és üzlet (4 órás)
- Média és üzlet (4 órás)
- Környezetgazdálkodás és üzlet (4 órás)
- A pénz kialakulása és fejlődése (4 órás)
- LogiKaland (4 órás)
- + További modulok kidolgozás alatt

RENDSZERESSÉG és FOLYAMAT!

OK's educational programmes:

All programmes consist of 4-6-hour education modules. The number of modules depends on the content and the methodological expectations:

- Sulibank programme (training for primary school children)
- Fundaments programme 1 (education module for students in 1st grade of secondary school, aged 14-15)
- Fundaments programme 2 (education module for students in 2nd grade of secondary school, aged 15-16)
- Fundaments programme 3 (education modules for students in 3rd grade of secondary school, aged 16-17)
- Fundaments programme 4 (education modules for students in 4th grade of secondary school, aged 17-18)
- Sports and business (education module presenting sports, sport results and the value, market opportunities and business activity of sportsmen,)
- Media and business (education module presenting the reality, business and economic connections of the world of communications)
- Environment management and business (education module presenting the “green industry” and future-conscious management)
- Evolution of money (education module presenting the connections between the sciences and the market)
- Logic-land: logic – games – economy (education module based on games; the logic of business)
- + further modules under development

REGULARITY AND PROGRESS!

A bevezetés évében (az első 12 hónap után) eddig elért eredmények:

- A képzéssel, személyes tanácsadással közvetlenül elért tanulók száma: 6.512 fő
- 2/3-ad a budapesti iskolából, 1/3-ad Budapesten kívüli iskolából
 - 83 iskola 14 megyéből
 - 300 csoport az O.K. Központban, 174 csoport középiskolákban, táborokban

Szemléletformálással kapcsolatos rendezvények (szakmai fórumok, workshopok, szakkiallítások, konferenciák) száma:

- 471 db, 16 ezer aktív résztvevő

A következő lépések: új vidéki oktatóközpontok létrehozása és a program határokon túli megjelenítése – ami rendelkezésre áll ehhez:

1. A próbaidőszakon sikeresen átesett, működő modell
2. Know how, szaktudás – számos év fejlesztésének és tapasztalatának ötvö-zete
3. Kapacitás – további trénerok képzése, akár angolul is
4. Kezdeményezések – kész, az adott ország helyi viszonyaihoz igazítható tananyagok

Real performance of the project: the achievements of the first 12 months (data from 18th of November):

Number of students reached during training events: 6.512

- Out of which 2/3 were from schools from Budapest and the others from outside of the capital
- Altogether 83 schools from 14 counties
- 300 training groups in the O.K. Centre and 174 in local schools and in summer camps

Number of active students reached during other events to support raising awareness (workshops, conferences, exhibitions, festivals): 16.000 (in 471 events)

The next steps: establishing new local mini-centres in the countryside and going abroad – what we have to achieve these goals:

1. Working model over the pilot phase
2. Know how – result of several years development combined with experience
3. Capacity – providing special education for trainers (in English)
4. Initiatives – developed modules adjusted to other countries

Az O.K. Központ további egyedi programjai:

- Magyarország legrégebbi és legnagyobb felsőoktatási intézményével, az Eötvös Loránd Tudományegyetemmel közösen megkezdődött a középiskolai tanárok pénzügyi-gazdasági posztgraduális képzése
- Megkezdődött a pénzügyi-gazdasági e-learning program megvalósítása
- Ingyenes ifjúsági szabadidős programok szervezése
- Ingyenes nyári – gazdasági – tábor szervezése
- Jótékonyági programok: például élelmiszergyűjtés a rászorulóknak „O.K. Kapitánnyal”
- Gondoskodó, segítő programok: például minden oktatásban részt vevő diák ingyen tiszórait kap az O.K. Központban
- Példamutató programok szervezése: környezettudatos programokban történő részvétel
- Együttműködés és közös programok más speciális gazdálkodási programot készítőkkal: a korábbi női sakkvilágbajnok Polgár Judit sakk alapítványával

Further special, unique programmes of the O.K. Centre:

- The postgraduate financial-economic education of high-school teachers in cooperation with the largest and oldest higher education institution, the Eötvös Loránd University
- Launching a financial-economic e-learning programme
- Free leisure activities organised for young people
- Free of charge financial-economic summer camp for students

- Charity activities with “Captain O.K.” (e.g. food collection for those in need)
- Special care for disadvantaged students without discrimination (e.g. free brunch for all students coming for a training to the O.K. Centre)
- Exemplary programmes; in particular, raising environmental awareness
- Cooperation with other institutions working for the economic management and education of children (e.g. the Chess Foundation of Judit Polgár, former chess world champion)

Mitől egyedi ez a program:

- Minden egyes gyerek vagy fiatal a saját évfolyamának szóló képzést kap
- A tananyag és a módszertan is folyamatosan változik az aktuális trendekhez és a célcsoport igényeihez igazodva
- Folyamatosan mérjük az oktatásban résztvevők elégedettségét, ez jelenleg 4,7 érték (1-től 5-ig skálán)
- Az elméleti oktatáshoz speciális gyakorlati képzési elemek társulnak: például speciális állatkerti program a diákoknak helyszíni gazdasági oktatással
- Nem probléma az Y, Z és millenniumi generáció figyelmének lekötése: ezért már több magyar és külföld oktatási intézmény is átvenné a képzési módszertant

Why is this a unique programme of its kind?

- Each student receives trainings specially fitted to his/her proper grade and year.
- Both the methodology and the curriculum are constantly changing, always specially tailored according to the actual trends and the needs of the target group.
- The ongoing satisfaction survey expresses a very high mark (4.7 on a scale from 1 to 5).
- The theory based trainings in the centre are supplemented with practical education outside of it (e.g. financial-economic training blocks in special institutions, such as the Zoo, a Plaza or a Museum).
- There is no problem with keeping the attention of the new (Y, Z and Millennium) generations; therefore, there is a serious interest (from both national and international educational institutions) for the special methodology developed and applied by the O.K. Centre.

Diákjaink mondták az oktatás után...

„A suliban miért nem ilyenek az óráink? Jobban figyelnék, többet tanulnánk. ...és szívesen mennék be!”

„Olyan dolgokat tanulunk itt meg, amit sem a szüleink, sem a tanáraink nem mondanak el nekünk.”

„Tetszenek, hogy valósak a példák.”

„Tervei minden fiatalnak vannak, csak azt nem tudják, hogy valósítsák meg.”

„Ajánlom olyan barátaimnak, akik csak elköltik a pénzüket.”

„Most már értem, miért gürcölnek annyit a faterék!”

„Még a végén megtanulunk a pénzzel bánni...”

„Azt hittem, hogy király vagyok, mert mindig kapok pénzt apámtól, de van még mit tanulnom...”

„Most már megvan az újévi fogadalmam: spórolni fogok!”

„A tréner őszintén beszélt velünk, ilyet még nem tapasztaltam.”

„Ha lehet jönni jövőre is, én biztosan itt leszek. Ráadásul ingyen volt. Még több ilyen kellene, mert az a legjobb az egészben, hogy olyan dolgokat ismertünk meg, tanultunk, amit máshol, például az iskolában nem lehet.”

Students said after the trainings:

“Why don't we have classes like that in school? We would pay more attention, learn more... and would prefer going to school.”

“We learn things here that we are not told about neither by our parents nor our teachers.”

“I like that the examples are real.”

“I thought I'm the king for always getting money from my father, but I see I have a lot more to learn...”

“All young people have plans, they just have no idea how to realise them.”

“Now I have my New Year's resolution: I will save money.”

“I can suggest this programme to those of my friends who always spend all their money.”

“The trainer was very straightforward; I have never experienced something like that before.”

“Now I understand why my parents work so hard.”

“We may just end up knowing how to handle money...”

“If we can come back next year, I will definitely be here. Moreover, it was free of charge. We need more of this as the best part of the whole set-up is that we learn things which we cannot learn elsewhere, including the school.”

A projekt az Európai Unió támogatásával,
az Európai Szociális Alap társfinanszírozá-
sával valósul meg.

The project is realized with support from
the European Union, co-financed by the
European Social Fund.

Dr. Virágos Gábor
intézményvezető
Cím: 1068 Budapest, Benczúr u. 26.
Tel.: +36-30-869-0808
E-mail: gabor.viragos@okkoczpont.hu

Dr. Gábor Virágos
Head of Institution
Address: 1068 Budapest, Benczúr u. 26.
Phone.: +36-30-869-0808
Email: gabor.viragos@okkoczpont.hu

dr. Sarkady-Kiss Lilla
projektvezető
Cím: 1068 Budapest, Benczúr u. 26.
Tel.: +36-30-616-6800
E-mail: lilla.kiss@okkoczpont.hu

Dr. Lilla Sarkady-Kiss
Project Leader
Address: 1068 Budapest, Benczúr u. 26.
Tel.: +36-30-616-6800
Email: lilla.kiss@okkoczpont.hu

Nemzeti Fejlesztési Ügynökség
www.ujszeczenyiterv.gov.hu
06 40 638 638

A projekt az Európai Unió támogatásával, az Európai
Regionális Fejlesztési Alap társfinanszírozásával valósul meg.