
Education for Everyone. Worldwide.
Lifelong.

Annual Report

2019

CONTENTS

DVV INTERNATIONAL | ANNUAL REPORT 2019 3

Contents

04 Introduction

05 Foreword

I. Adult education projects worldwide

07 Adult education is moving forward in Guatemala

08 The art of peacebuilding – Comics for peace and stability in the Caucasus

10 Participatory rapid appraisal – Needs assessment for adult learning and education centres in Jordan

11 DVV International takes up work in Tunisia

12 Promoting inclusive education for young people and adults in Tajikistan

14 Mission accomplished? Looking back over 20 years of work in Guinea

15 Adult education in Peru – Dialogue fora to establish a multisectoral educational policy

16 Policy opens up new opportunities for lifelong learning in Cambodia

II. Expertise and advocacy for adult education

19 DVV International celebrates its 50th anniversary

21 The Rita Süssmuth Award for the international Volkshochschule

22 Political recognition and public awareness of adult education

23 Curriculum globALE sets international standards

24 Adult education and the Agenda 2030 – The United Nations High-level Political Forum

26 Global learning in the Adult Education Centre – “A trip around the world with a sausage sandwich”

27 Bringing European thinking into adult education

28 Building educational bridges – Promoting further education opportunities at all stages of the migration cycle

29 Building bridges between theory and practice – publications by DVV International

III. DVV International at a glance

31 Our profi le

32 Our partner countries

34 All projects in 2019

37 Strong together – global partners and networks

38 The profi t and loss account

39 The balance sheet

40 The effects and impacts of literacy training in Afghanistan

41 Evaluations for 2019

42 The Board of Trustees of DVV International

42 Employee statistics

42 Imprint

INTRODUCTION

Introduction

Annegret Kramp-Karrenbauer

4

Dear Reader,

I am extremely delighted that I have had the opportunity

to accompany the German Adult Education Association

in its anniversary year 2019. 100 years of Adult Education

Centres, and 50 years of DVV International – these have

been many years of untiring commitment to our mission

of making education accessible to all and strengthening

social cohesion.

The fact of enshrining further education in the Weimar

Constitution in 1919 marked the birth of the German

Adult Education Centres, and constituted a real gain for

the Federal Republic of Germany. Here we are thinking,

for example, of the inestimable contribution that was made

by the Adult Education Centres towards democratisation

and to the integration of refugees into our society. 2019

was a year of anniversaries for the German Adult Educa-

tion Association. It is therefore a special concern of mine

to recall these important achievements.

Since professionally-organised adult education is immensely

important for broad-based social development, the Asso-

ciation set out in 1969 to also strengthen this idea in other

countries. What saw the light of day fi ve decades ago

with the formation of a small department for the Associa-

tion’s international work is today a specialist organisation

for adult education and development that is unique the

world over and that has a network of global partners. And

we as an Association can be very proud of this. Over the

past 50 years, DVV International has made an important

contribution to the development of youth and adult educa-

tion structures, and to creating more equal opportunities

in education. Thus the Institute enables participation in

educational measures for people who live in remote areas

or have limited or no access to education due to poverty

and confl ict situations. It strengthens societies and

provides people with future prospects in their home

countries. In addition, as a specialist partner for edu-

cation and dialogue, the Institute also strengthens

relations with Germany’s key partner countries.

DVV International’s impact was clearly visible at the

ceremony celebrating the 50th anniversary in Weimar.

250 guests from DVV International’s global network and

from the entire national Association celebrated with the

Institute. Federal Minister of Development Dr Gerd Müller

rightly stressed that there can be no development without

education. The fact that the Federal Minister also contin-

ues to rely on the many years of cooperation with the

Institute and would like to expand it is proof for the

Association of considerable confi dence and sustainable

commitment.

I would like to invite you to take a look at the follow-

ing pages and see for yourself the important work of

DVV International.

Kind regards,

Annegret Kramp-Karrenbauer

President of the Deutscher Volkshochschul-Verband e.V. (DVV)

Foreword

Christoph Jost

DVV INTERNATIONAL | ANNUAL REPORT 2019 5

Dear Reader,

We look back on an eventful, special year in 2019,

the year in which DVV International celebrated its 50th

anniversary. Large numbers of guests from Germany

and beyond were invited to attend the anniversary event

held in Weimar – where the fi rst democratic Constitution

was adopted 100 years ago, a Constitution in which

further education was established in law, and which was

followed by the founding of a large number of Adult

Education Centres. The ceremony was part of our

sixth Adult Education and Development Conference

(AEDC) on the topic of global sustainable development

goals (SDGs). We are grateful that we were subsequently

given the opportunity by the Federal Ministry for Economic

Cooperation and Development (BMZ) to present the

results of the conference to a wider audience at a side

event of the United Nations High-level Political Forum

in the German House in New York.

In addition to the anniversary, the annual report provides

information about our worldwide commitment to youth and

adult education. We present selected projects in order to

provide you with concrete insights into our multifaceted

activities. We would like to inform you, for instance, about

the establishment of a Vice Ministry of Extracurricular

Education in Guatemala, supported by DVV International,

about civil dialogues in Peru, participatory planning pro-

cesses for education centres in Jordan, and the adoption

of a policy for lifelong learning in Cambodia. We take stock

of our work in Guinea, which was completed in 2019, and

report on the start of our engagement in Tunisia. Informa-

tion on an innovative project under the Federal Foreign

Offi ce’s Eastern Partnership, and an EU project to promote

inclusive education in Tajikistan, round off the fi rst section

of the annual report.

The second section of the annual report is dedicated

to our strategic work. This includes adult education in

the context of the Agenda 2030, the fi rst ever award of

the “Rita-Süssmuth-Preis für die internationale Volks-

hochschule” (Rita Süssmuth Award for the international

Volkshochschule), and the branding process which we

initiated in order to promote a global adult education

brand. We speak with the newly-elected President of

the European Association for the Education of Adults,

and discuss our longstanding project on global learning

in German Adult Education Centres. Finally, we report

on the development of pilot projects in the context of

migration and return, and on our globally-applicable

framework curriculum for training adult educators

(Curriculum globALE). As usual, the third section of

the annual report provides an overview of central

aspects and players at DVV International.

I would like to thank not only our partners, as well as our

staff at home and abroad, but also the BMZ, in particular

for their trust and cooperation in the past 50 years. We will

continue to work to support the sustainable consolidation

of youth and adult education in order to open up better

prospects for people in our partner countries.

I wish you stimulating reading.

Christoph Jost

Director, DVV International

FOREWORD

6

Adult education
projects worldwide

I.

Our project work focuses on disad-

vantaged young people and adults.

In order to improve their situation and

to promote development, the Insti-

tute is working worldwide to estab-

lish and expand sustainable struc-

tures of youth and adult education.

To this end, DVV International works

with more than 200 partners in over

30 countries.

DVV INTERNATIONAL | ANNUAL REPORT 2019 7

ADULT EDUCATION PROJECTS WORLDWIDE

Two international conferences and the establish-

ment of a Vice Ministry of Extracurricular Education

in September 2019 mark important steps in the pro-

fessional and political reorientation of youth and adult

education in Guatemala. The Guatemalan Ministry

of Education and DVV International are central stake-

holders in this development. They have been working

together since 2018 to establish non-formal youth and

adult education as a sector in its own right within the

national education system.

This is necessary in order to be able to offer Guatemalans

of all ages a real chance of education and training. The

country’s education policies to date have focused solely

on school education, and have been budgeted accord-

ingly. People who, for various reasons, have no access

to formal education or have had to drop out of it early

have so far been left behind by the national education

system. And according to offi cial fi gures, this currently

affects more than 2.3 million of the country’s inhabitants.

One of the central concerns of the new Vice Ministry

of Extracurricular and Alternative Education is to create

open, fl exible teaching opportunities for these people that

will enable them to obtain a school-leaving qualifi cation or

complete vocational training.

Identifying needs in extracurricular education

and developing programmes

The establishment of this Ministry means that the Guate-

malan education system now provides not only for the

existence of a school system, but also for an extracur-

ricular system that specifi cally addresses the educational

needs of young people and adults. To this end, it is nece-

ssary to develop offers and structures that meet their

actual and diverse learning needs. The fi rst steps towards

this have already been taken: A national distance learning

programme and a new information system are to make

non-formal education schemes more widespread, to map

them and to provide impact-orientated support. A certifi ca-

tion system for competences that is orientated towards

extracurricular educational biographies is to create and

improve opportunities for vocational, social and economic

development also for returnee migrants.

DVV International has accompanied this development

work with a series of events and exchanges at national and

international level. Initial training courses have also been

held to improve the quality of teaching. In order to provide

additional support to the newly-created Vice Ministry in

Guatemala, DVV International has set itself two priorities:

The basic and further training of local adult educators and

the creation of two model training centres which are to

develop and implement innovative approaches for devel-

opment-orientated educational work with migrants in the

border region between Guatemala and Southern Mexico.

The mission and goals of the new Vice Ministry are ground-

breaking and ambitious. The establishment of a separate

Vice Ministry for Extracurricular Education is a great leap

forward in order to position the concerns and needs

of educationally-disadvantaged populations in a more

politically-visible manner. Appropriate state funding is a

further challenge, and at the same time a prerequisite

for establishing extracurricular education in a successful

and above all effective manner as the second pillar of

the Guatemalan education system.

Adult education is moving forward
in Guatemala

DVV International with the team of the newly-founded Vice Ministry

of Extracurricular and Alternative Education in Guatemala

ADULT EDUCATION PROJECTS WORLDWIDE

But the process itself is much more important than the

actual professional production of the comic. After all,

working and designing together are effective, lasting

experiences. The isolation of the confl ict groups from

one another, caused by the confl ict, and the resulting

stereotypes, can be countered with the help of art.

Art and education serve as tools to initiate personal

change processes among the participants. The group

was therefore accompanied from the outset by Iluta

Krūmiņa, who chairs the Board of the Latvian Adult

Education Association and is a trainer with many years

of experience. She carried out various teambuilding

The art of peacebuilding – Comics for peace
and stability in the Caucasus

Working together with young people in confl icts

has generated major interest in peacebuilding

circles. After all, the behaviour of young people

helps us learn about the dynamics of confl ict:

How do they see themselves? And how do they

behave towards their peers and vis-à-vis the

communities in the other confl ict group? The

project entitled “The art of peacebuilding – Comics

for peace and stability in the Caucasus” provides

an opportunity for young people from Georgia,

Abkhazia (breakaway region of Georgia) and

Russia to use art to build trust in one another.

Georgia fi rst lost the Autonomous Republic of Abkhazia,

and later the South Ossetian Autonomous Region, in the

early 1990s in the wake of the military confl icts that took

place in the country. The confl ict around South Ossetia

intensifi ed further in the 2008 Russian-Georgian war.

More than 300,000 Georgians were displaced from both

breakaway territories occupied by the Russian Federation

to other regions of the country. Many years of isolation and

confrontation have meant that the people of South Ossetia

and Abkhazia have virtually no contact with people in the

rest of Georgia. In the meantime, however, new genera-

tions are growing up, and they are forming their own

attitudes towards the situation as it presents itself.

Innovative formats in peacebuilding

Particularly in peacebuilding projects with young

people, innovative methods must be devised that

simultaneously address the needs of the benefi ciaries

and help build confi dence between “confl ict parties”.

Participants are especially motivated by the opportu-

nity to become personally involved in processes, to

shoulder responsibility and to help achieve a common

goal as part of a group. The outcomes can vary widely.

DVV International’s project, which was promoted by

the Federal Foreign Offi ce, aimed to develop and pro-

duce a comic book together. Young artists, comic

authors, as well as environmental activists, worked

from June to November 2019 to fi nd out how people

approach nature, and ended up telling the story of a

karmic metamorphosis. The resulting comic is called

“MetamorFish”. The project brought together 20 young

people: Five of them came from breakaway Abkhazia, fi ve

from Russia, and ten from Georgia. Creating a safe environ-

ment and the artistic focus helped lay the foundation for

trust-based cooperation and long-term relationships

between the young people. In the end, a team of like-

minded people came together, forming a group and

calling themselves “coMIX”. Together they went through

the process of producing a comic.

First steps on the road to producing a comic together

The young people already met the established Georgian

comic artist Gigi Jabidze at the fi rst workshop in Yerevan. He

introduced them to the special features and the origins of the

comic genre, and taught them about the standards of comic

production. This led to the fi rst ideas for a story and the

fi rst drawings in the form of so-called “hard copy frames”.

8

“I’m glad I was part of this wonderful project.

I learned to work as part of a team and create

a comic book with these great people.”

Participant from Tbilisi

activities with the young people. All the exercises were

aimed at promoting respect for cultural and ethnic diversity,

and encouraged innovation and creativity.

Exchanging ideas with the international comic community

The second workshop took the young people to Berlin,

where they worked on the title of their comic. The highlight

of their stay was the presentation of the fi rst draft to the

international comic scene. The lively discussion showed

just how interested European artists were in the “Meta-

morFish” comic, which revealed a completely new per-

spective. The exchange was also highly motivating for the

project participants. The climax of the Berlin workshop

was a visit to the “German Comic Con”, the famous fair for

comics, fi lm and television, cosplay and costumes. In addi-

tion to the numerous events, the participants also had the

opportunity for a close-up encounter with famous actors

and actresses and artists, as well as other celebrities.

The young people are still in regular contact with one another

through a closed Facebook group and via other communi-

cation channels. A thousand copies of the completed

“MetamorFish” comic have been distributed to young

people in Abkhazia, Georgia and Russia – as a symbol of

the newly-established trusting, open relationships which

will endure despite the artifi cially-imposed boundaries.

DVV INTERNATIONAL | ANNUAL REPORT 2019 9

Participants exchange ideas with artists during Comic Con fair in Berlin

“There are still people who are interested in

the development of art and who have changed

the world a little bit with it. I liked the atmosphere

that was created within the group. It doesn’t

matter what language we speak. It’s not the

language, it’s the people I’ll remember.”

Participant from Vladikavkaz

ADULT EDUCATION PROJECTS WORLDWIDE

10

ADULT EDUCATION PROJECTS WORLDWIDE

Participatory rapid appraisal – Needs
assessment for adult learning and
education centres in Jordan

One of the main tasks of DVV International in Jordan

is to develop the capacities of adult learning and

education centres (ALECs) in community develop-

ment. The aim is to increase the employability of

young people and adults in targeted communities

through adult education and learning interventions.

An important tool in this context is the “participatory

rapid appraisal” (PRA). It helps assess education needs

as well as training and labour market opportunities.

Learning in ALECs is based on the concepts of education

for community empowerment. It is intended to improve

living standards by considering needs and opportunities,

as well as the prevailing cultural and societal environment.

Such an approach requires ALECs to be able to interact

with the local community, so that this interaction constitutes

a learning process for ALECs and the community. DVV

International recently introduced the participatory rapid

appraisal method in order to support ALECs in that regard.

Learning from and with the community

The need of the Jordanian community and its institutions

to learn more about their own realities and to fi nd out how

to develop a deep understanding vis-à-vis the dimensions

and complexities of the problems they face requires tools

that are both adequate and effective. Participatory rapid

appraisal constitutes a learning process from and with the

community. Robert Chambers fi rst introduced the term

rapid rural appraisal in 1983 to describe techniques of a

“reversal of learning”. By the mid-1990s, the term RRA

had been replaced by a number of other terms including

participatory rapid appraisal. It is “a family of approaches

and methods to enable rural people to share, enhance, and

analyse their knowledge of life and conditions, to plan and

to act,” as Robert Chambers states in his paper entitled “The

Origins and Practice of Participatory Rural Appraisal” (1994).

The PRA approach allows the facilitators of ALECs to

already use the participatory tools during the orientation

sessions which help benefi ciaries become more aware

of their opportunities, discuss training and income

options, and learn necessary life skills such as individual

decision-making skills.

The uniqueness of such an approach lies in the fact

that it involves all the individuals concerned in the same

learning process; the members of the community, the

offi cials in the community, as well as outsiders who are

not an organic part of the local community. The results

therefore express the real needs of a large group of

people. This approach creates realistic expectations

which make it possible to achieve common goals.

Training on PRA for managers and facilitators of adult learning

and education centres

DVV INTERNATIONAL | ANNUAL REPORT 2019 11

DVV International takes up work in Tunisia

As a neighbour of Europe and intertwined with

Germany in many ways – both politically, as well

as in terms of civil society, and also economically –

Tunisia has furthermore increasingly become the

focus of interest in bilateral cooperation in the wake

of the Arab Spring. DVV International has been active

in the Arabic-speaking world for ten years, and is

now also launching activities in Tunisia.

DVV International was explicitly tasked by the German

Federal Ministry for Economic Cooperation and Develop-

ment (BMZ) with exploring the terrain on the ground. The

timing could not have been better, since the country’s

Ministry of Social Affairs, which is responsible for adult edu-

cation, had published a new, ambitious strategy for adult

education at the end of 2018, and was seeking out

technical partners who could assist it in implementation.

The sounding out also revealed that a large number of

institutions in Tunisia function as municipal training centres,

but are often only partially operational – depending on

the location or the respective arrangements for funding.

A promising foundation for multisectoral cooperation

DVV International has developed a new tool to analyse

and refi ne cross-sectoral and interdepartmental systems

aimed at improving services at local level. Amongst other

things, it enables the progress and effects of work carried

out at system level to be measured and evaluated more

accurately than before over one or more project cycles.

As the Tunisian stakeholders were open to this approach,

a promising common basis for cooperation between

DVV International, the Ministry of Social Affairs, and other

interested partners such as the National Union of Tunisian

Women or the Agency for the Dissemination of Basic and

Further Training related to Agriculture, emerged from the

very beginning.

Other organisations from government, civil society and

development cooperation are interested in the connection

promoted by DVV International between catch-up basic

education and the provision of vocational and start-up

qualifi cations. A core area of the project in Tunisia

therefore relates to the promotion of multisectoral

approaches in adult education.

There are also plenty of starting points for the second core

area, namely the promotion of sustainable structures in

adult education, given the need to professionalise existing

institutions. The Ministry of Social Affairs is converting a

former conference centre right in the middle of the capital

Tunis into a lighthouse project for lifelong learning. The

Ministry’s adult education department will also be based

there in future.

DVV International has decided to open its Regional Offi ce for

North Africa in Tunis. Together with the local staff and the im-

plementation partners, it is thus in a good position to facilitate

the work in Tunisia, where work on the ground has been on

track since mid-2019. Given the lively, constantly-changing

environment, we have every reason to be optimistic about

the work that we have just started in Tunisia.

Signing of the contract for cooperation between the Tunisian

Ministry of Social Affairs and DVV International

ADULT EDUCATION PROJECTS WORLDWIDE

12

ADULT EDUCATION PROJECTS WORLDWIDE

Promoting inclusive education for young
people and adults in Tajikistan

Providing access to inclusive education for

persons with disabilities is a challenge for many

countries. Ensuring equal education opportunities

for everyone is however necessary for professional

and personal development. This is also refl ected in

Sustainable Development Goal 4, which mentions

inclusive education for all. In 2018, Tajikistan signed

the United Nations Convention on the Rights

of Persons with Disabilities. Even so, providing in-

clusive education to young people and adults with

disabilities still remains a tremendous challenge in

Tajikistan, both for the State and for civil society

organisations. DVV International and its partners

have therefore developed a project by the name

of “Promotion of Social Change and Inclusive

Education” (INCLUSION).

The project aims to improve access to quality voca-

tional and non-formal education services for persons

with disabilities – especially young people –, and to

establish an improved environment for more inclusive,

responsive and transparent social policies. Together

with the civil society organisation “Ishtirok”, which works

with persons with disabilities, and the Adult Education

Association of Tajikistan, DVV International has been

implementing the INCLUSION project since April 2018

with fi nancial support from the European Union and

the German Federal Ministry for Economic Cooperation

and Development (BMZ).

Assessing the needs of persons with disabilities

In the beginning, the project team identifi ed the educa-

tional needs of young people with disabilities, educational

opportunities and job vacancies available to them, as

well as potential areas for employment, in the project

locations Dushanbe, Penjikent and Rasht. In addition,

the accessibility of state-owned adult training centres

(ATCs) throughout Tajikistan for persons with disabilities

was critically assessed. The resulting analytical report

provided an overview of occupations in demand, and

showed the limitations in basic as well as vocational

educational opportunities for young people with

disabilities. The assessment of the accessibility of

ATC facilities revealed the need for reconstruction

and improvements in order to create an enabling

environment for persons with disabilities.

Based on the survey, one ATC in the capital and two

regional ATCs were selected for reconstruction. In addition,

vocational curricula and training materials on the four

occupations “confectioner”, “beekeeper”, “fl orist” and

“repair of household appliances” were developed based

on inclusive education approaches and introduced at

the ATCs. ATC trainers raised their capacities in applying

inclusive vocational training curricula, and piloted two

vocational training courses in inclusive classes.

The needs assessment also revealed low participation by

persons with disabilities in basic education due to limited

access to the learning facilities and negative attitudes in

society. For this reason, a basic literacy course curriculum

Confectioner training in an adult training centre

in Dushanbe

DVV INTERNATIONAL | ANNUAL REPORT 2019 13

ADULT EDUCATION PROJECTS WORLDWIDE

and hand out materials were adapted to the needs

of persons with disabilities. The fi rst course took place

with 17 adults with disabilities who had major defi cits in

comparison to their peers and who wanted to improve

their literacy and numeracy skills.

Raising awareness for the changes needed

Besides vocational education activities, the project

emphasised the importance of consultation activities.

Social desks were established in the project sites that

provide social support to persons with disabilities and

help them deal with the challenges of everyday life.

On the basis of the most frequently asked questions at

the social desks, young people with disabilities were

trained on the topics of “life-skills”, “human rights”,

“inclusive education” and “interactive learning method-

ology for young people with disabilities”. Trained

participants then multiplied the knowledge obtained by

conducting a total of 18 peer-to-peer training activities

for other young people with disabilities. Non-formal

learning activities also included business start-up

training activities and a small grants programme for

those attending training.

With the aim of promoting a sustainable, inclusive

environment for persons with disabilities in Tajikistan,

the project also conducts capacity-building measures

for the local partners of DVV International. The partners

receive training in how to independently monitor social

policies and write alternative reports that serve as an

instrument to voice the complaints of people with disabili-

ties vis-à-vis governmental bodies – always with a focus

on the SDG 4 targets. These efforts are amplifi ed by a

public information campaign on the SDG 4 indicators,

as well as by round tables with the participation of local

governmental and non-governmental players. Working

from the bottom up, the INCLUSION project heightens

public awareness of the SDG 4 targets and of the aim

of ensuring inclusive, quality education for all.

“I would like to implement my wholesaling

business plan. I received all the necessary

information for doing so at this training.”

Muhammad Tursunov from Dushanbe,

a business training attendee

“I’m very grateful to the teachers and to the

project for giving me the opportunity to partici-

pate. Now I want to go to a training centre for

young people and adults to continue learning

and complete my basic education qualifi cation.”

Mirzojonova Kholida from Dushanbe,

attendee at the basic education course

Mission accomplished? Looking back
over 20 years of work in Guinea

14

ADULT EDUCATION PROJECTS WORLDWIDE

Guinea’s education system continues to face major

challenges. For example, more than 60 percent of

adults are still illiterate. The economic, ecological

and demographic environment requires constant

efforts on the part of the Government and civil

society. DVV International has nevertheless left

Guinea after 20 years of involvement in the devel-

opment of adult education structures. And it has

done so with a good feeling, because it has left

something behind.

The work done by DVV International has enabled

almost 30,000 adults, the majority of whom are women,

to acquire reading, writing, arithmetic and other skills

that have helped to enhance their participation in social,

political and economic life. They are advocates for educa-

tion in their communities, as an elemental service of a

community. Several thousand adult educators have also

been trained in the past 20 years. They are able to design,

implement and improve courses in line with needs and

beyond traditional sectoral boundaries.

Adult education as a recognised pillar of the

education system

Cooperation partners from the Government, from the

municipal level through to the very upper echelons of

government, as well as from civil society, but also from

the private sector, have become familiar with practical

approaches to adult education over the years. They

have created the political and legal framework to establish

adult education as one of the main pillars of the national

education system. In addition, a national adult education

network recognised by the Government is consulted on

all important matters. Membership of a regional adult

education network, to which Guinea as well as 13 other

countries contribute, also provides access to exchange

and expert advice.

Capacities stepped up at all levels

All stakeholders from Government, civil society and the

private sector have access to a range of curricula and

materials, as well as an interactive app, and to tools

for functional (post-)literacy in various languages. These

transport educational content from different spheres of life.

In the course of its 20-year commitment, DVV International

has also enhanced the competence of governmental and

non-governmental partners in the acquisition and imple-

mentation of third-party funds (World Bank, EU, the private

sector). Via pilot centres, management and andragogical

methods at municipal level can be practically understood,

and thus duplicated by everyone.

We can be proud of what we have achieved together.

Of course, we are also concerned: Will our partners

and colleagues be able to develop the methods?

Will national policy in Guinea provide the municipalities

and the educational institutions working there with

the minimum resources needed to fulfi l their mission?

We remain confi dent, and since there is still a connec-

tion between DVV International and the Guinean adult

education scene via the networks, we will also continue

to be plugged in to the further development of Guinea

in the future.

Thank you to everyone who has made their

contribution over the past 20 years!

The municipal education centre of Sabadou-Baranama; one of

the pilot facilities promoted in Guinea

Adult education in Peru – Dialogue fora to
establish a multisectoral educational policy

DVV International has been working together

with the Peruvian National Council for Education

(Consejo Nacional de Educación) since early

2019 to integrate the concerns of youth and adult

education into the design of a new Peruvian edu-

cation strategy. A series of dialogue fora on this

topic have been held throughout the country to

consult with stakeholders and develop joint pro-

posals. Walter Quispe, Head of DVV International’s

offi ce in Lima, talks about how the cooperation

came about and what goals were achieved.

The national dialogue process: How did it come

into being, and what was it about?

Walter Quispe: Peru’s national education strategy, which

has been in force since 2006, does not outline any policies

for the promotion of youth and adult education. In view

of this situation, the Peruvian Council for Education

decided to close these gaps in the new education plan,

and above all to make it more needs orientated. The aim

is to develop a multisectoral education policy that guaran-

tees the right to education for all, whilst also doing justice

to the actual educational needs of all age groups. The

Peruvian Council for Education therefore approached

DVV International in early 2019 with a view to jointly

conducting dialogue fora on education policy in Peru.

The purpose of the fora was to gather opinions and

proposals on the goals and design of an education

policy that would suitably take into account the educa-

tional needs of adult Peruvians.

How was the process designed, and how has

it developed since then?

Walter Quispe: The main challenge of the dialogue pro-

cess consisted in hearing as many voices as possible:

representatives from the various governmental as well

as non-governmental and academic sectors. Seven

regions of the country with different characteristics were

therefore selected for the fora, and a broad spectrum of

stakeholders was identifi ed who were then invited to

participate. It became clear at all the fora that there was

little awareness of the importance of youth and adult

education. At the same time, the fora made interesting

contributions to policy-making. The dialogue fora were

organised in close cooperation with experts from DVV

International’s regional and local networks. Furthermore,

Dr Hugo Díaz, representing the Peruvian Council for

Education, Dr César Picón, an expert in youth and adult

education, and myself as DVV country coordinator, were

involved at all times.

What were the most important results, and what

are the next steps that need to be taken?

Walter Quispe: One important result is that youth and

adult education have taken up a clearer position in the

education sector, but also in the public eye and in the

media. Equal importance was attached to the diversity

of the proposals, such as the implementation of a system

of recognition of lifelong learning. A sound structure is

however needed in order to implement the proposed

reforms. The Peruvian Minister of Education, Flor Pablo,

is also aware of this. Following on from the dialogue

process, she therefore approached DVV International

with concrete proposals such as the development of

a management model for adult education centres.

The German Adult Education Centres form an impor-

tant reference for the development of such integral

education centres. And DVV International in Peru

has made progress towards elaborating appropriate

reform proposals.

Walter Quispe

DVV INTERNATIONAL | ANNUAL REPORT 2019 15

ADULT EDUCATION PROJECTS WORLDWIDE

Policy opens up new opportunities
for lifelong learning in Cambodia

In July 2019, DVV International celebrated the adop-

tion of the fi rst lifelong learning policy in Cambodia.

The signature of the Prime Minister represents the

fi nal stage in a long process of lobbying and capacity

building to develop a modern, forward-looking con-

cept for the Cambodian education system. The

policy was offi cially launched on 19 December 2019.

The system recognises the needs of people of all ages

to learn in formal, non-formal and informal settings.

“The new lifelong learning policy creates various oppor-

tunities for adult learning. It can become a door opener

for our sector”, says Vanna Peou, Country Director of

DVV International in Cambodia.

Adopted by the UN General Assembly in late 2015, life-

long learning (LLL) became the key framework for shaping

the education sector globally. Having said that, adopting

the concept at global level is one thing, but implementing it

in various countries around the globe is another task. And

to achieve this, we need to start by clarifying what LLL is

about. In fact, it is not a new word for adult learning and

education, it is not a substitute for non-formal education,

but it encompasses all stages on the educational path, and

all stakeholders, to ensure that people have the opportu-

nity to learn, and to enjoy learning, at all ages. Besides

primary and secondary education, vocational training and

higher education, adult education should become a major

concern of LLL, as adulthood covers the longest period

in our lifespan.

Developing a policy on lifelong learning

In close cooperation with colleagues from the Southeast

Asian Ministers of Education Organisation (SEAMEO)

and the local delegation of UNESCO, DVV International

engaged in capacity building and advocacy measures.

This culminated in a high-level workshop in November

2017, chaired by the Cambodian Minister for Education,

Youth and Sports (MoEYS). The event was attended by

representatives of some ten ministries, from Parliament

and from other relevant stakeholders.

Participants of the working group developing the policy draft

In the ensuing period, Vanna Peou shared the experiences

and thoughts of DVV International in the working group

funded by UNESCO to develop the draft. The national

policy on lifelong learning states that it “aims to provide

opportunities and to support all people in gaining access

to various modalities of education and using the acquired

knowledge to maximise effectiveness, quality, job produc-

tivity, as well as income, in response to the era of infor-

mation and communication technology and in a knowl-

edge-based society”. The implementation of the policy

is to be outlined in an action plan and managed by a

16

ADULT EDUCATION PROJECTS WORLDWIDE

national committee for lifelong learning chaired by the Prime

Minister or the Deputy Prime Minister and hosted in the

MoEYS. “This establishes a defi ned structure within the

government system which can be the counterpart for sup-

porting the implementation of the policy’s objectives”, reports

Dr Johann Heilmann, DVV International’s Regional Director

for Southeast Asia.

These objectives include providing learning opportunities

for all, instituting capacity building measures, transforming

existing community learning centres into lifelong learning

centres, and establishing a recognition-validation-

accreditation system. Amongst other things, success

will depend vitally on whether the agreed target

to establish inter-ministerial cooperation on LLL is

achieved. The new LLL policy will not lead to immediate

improvements in educational services in Cambodia

beyond the formal system, but it does create new

opportunities for developing adult learning and educa-

tion as well as other areas. DVV International will be

working together with various stakeholders to move

in this direction.

DVV INTERNATIONAL | ANNUAL REPORT 2019 17

ADULT EDUCATION PROJECTS WORLDWIDE

Interview with Nos Sles, State Secretary

(Deputy Minister) in the Ministry of Education,

Youth and Sports, Cambodia

Your Excellency, the Cambodian lifelong learning

policy has been approved. What does this mean

for the country’s education system?

Nos Sles: The lifelong learning policy shows the strong

commitment of the Government to contribute to SDG 4.

It is very important to have it because it links formal

and non-formal education as well as informal learning.

Lifelong learning is a concept which is not easily

understood by everyone. What still needs to be

done so that all Cambodians embrace this concept?

Nos Sles: I don’t think it is too diffi cult. The important

thing is: How can we implement the policy? We will now

work together with our partners such as DVV International,

UNESCO and others to prepare an action plan on how to

achieve short-, medium- and long-term goals. We further-

more need to do awareness raising through workshops

and other activities so that we can help our people

understand the concept.

How can adult education benefi t from the implemen-

tation of the lifelong learning decree?

Nos Sles: I think adult learning and education will

be more effective. In the future, there should be more

opportunities for all people, regardless of age, to

access education and skills training. This should be

possible from childhood to old age. This is the meaning

of lifelong learning.

Nos Sles

II.

As a specialist organisation,

DVV International provides expertise

at the cross-section between adult

education and development, pro-

motes global exchange between

experts, and works internationally to

ensure that the political recognition

and public visibility of youth and

adult education are heightened.

Expertise and
advocacy for
adult education

18

DVV International celebrated its anniversary in Weimar

in May 2019 with a ceremony and a specialist confer-

ence attended by political celebrities and international

experts. The anniversary celebration became a place

of encounter and exchange for the more than 150 guests

from 30 partner countries, the employees of DVV Inter-

national and the approximately 100 representatives of

the national Association.

What saw the light of day 50 years ago as a small interna-

tional department of the German Adult Education Associa-

tion (DVV) is today the leading specialist organisation for

adult education and development cooperation. And 2019

was also a historic year for the German Adult Education

Centres; they were celebrating their centennial anniver-

sary. The adoption of the Weimar Constitution in 1919

is regarded as the birth year of the modern type of Adult

Education Centre and of further education as a matter

of public responsibility.

Thinking and acting in international terms for adult

education over the last 50 years

Dr Gerd Müller, Federal Minister for Economic Cooperation

and Development, was invited to give the keynote speech

for the celebrations, held in the historic city of Weimar. The

Federal Minister emphasised the outstanding work being

done by DVV International in now more than 30 countries,

and made this particularly clear with regard to its exem-

plary engagement in Afghanistan. “Education is the key to

any successful development,” said the Minister. DVV Inter-

national supports the establishment and expansion of

sustainable youth and adult education structures world-

wide. Literacy, vocational and political education, sus-

tainable development, migration and democratisation

are important topics in this context.

In a globalised world, adult education stakeholders can

no longer think in national dimensions alone. In his speech

at the anniversary celebrations, Dr Ernst Dieter Rossmann,

long-standing DVV Chair, pointed to the high added value

of the Association’s internal cycle of knowledge. “The work

of DVV International is not a one-way street. It is not only

a matter of providing help and support for people in the

partner countries, but the Adult Education Centres in

Germany too benefi t from the expertise and the networks

that have been built up over the last 50 years.” The

numerous partners from the supra-regional adult educa-

tion networks such as the International Council for Adult

Education (ICAE) and other umbrella organisations from

Asia, Latin America, Europe and the Arab world are also

part of these structures that have been established.

David Atchoarena, Director of UNESCO’s Institute for

Lifelong Learning (UIL), thanked DVV International for

its steady commitment and promotion of adult education

as a key tool for development. “UNESCO is looking for-

ward to continuing its cooperation with DVV International,

especially in this crucial phase of Agenda 2030,” David

Atchoarena said in Weimar.

Specialist conference on the signifi cance

of adult education for Agenda 2030

The 50th anniversary ceremony formed part of the Adult

Education and Development Conference (AEDC), which

is organised by DVV International at two-year intervals.

Ministers and experts, as well as staff from more than

30 countries, came together to share their experiences

and discuss the importance of adult education for the

United Nations’ Agenda 2030.

DVV International celebrates its
50th anniversary

DVV INTERNATIONAL | ANNUAL REPORT 2019 19

EXPERTISE AND ADVOCACY FOR ADULT EDUCATION

Federal Minister of Development Dr Gerd Müller

EXPERTISE AND ADVOCACY FOR ADULT EDUCATION

The conference guests included Minister of Education

Oscar Hugo López Rivas and Deputy Minister of Education

Maria Eugenia Barrios Robles de Mejía from Guatemala,

Deputy Minister of Education Angela Cutasevici from

Moldova, and Sles Nos, Deputy Minister of Education from

Cambodia, as well as large numbers of representatives of

international adult education associations, the International

Labour Organization (ILO), and international researchers.

The educational goal of the United Nations Agenda 2030

(SDG 4) addresses for the fi rst time lifelong learning as a

decisive element of successful sustainable development.

It encompasses all essential forms of learning in all phases

of life. This includes youth and adult education, which

contributes to the achievement of all the sustainable

development goals and to the success of the agenda

as a whole. In his opening presentation, Christoph Jost,

Director of DVV International, emphasised the importance

of cross-sectoral cooperation and the effects of adult

education on other fi elds of development such as health,

local economic and social development, poverty reduction

and peacebuilding. DVV International and its partners

are therefore campaigning for the explicit recognition of

youth and adult education within the framework of lifelong

learning as an important success factor for achieving the

educational goal, and in helping to ensure that its role

in the success of all 17 Sustainable Development Goals

is better prepared and communicated.

Working together to raise the profi le of the

potential of adult learning

The conference delegates agreed on key messages to

strengthen lobbying work worldwide and to raise the profi le

of the potential of youth and adult education in the context

of the Agenda 2030. According to one of the core mes-

sages, youth and adult education helps empower people

and communities with its variety of methods. It opens up

greater opportunities for the particularly disadvantaged to

participate and shape their own lives – entirely in keeping

with the central aspiration of Agenda 2030 to “leave

no one behind”. It nevertheless remains diffi cult to prove

the impact of such measures, and this remains a challenge

for the coming years up to 2030. During his keynote speech,

Aaron Benavot, Professor at the University at Albany (State

University of New York), called on all stakeholders to act

quickly and effectively: “We must take care of adult edu-

cation now, otherwise it will be too late for Agenda 2030,”

the former Director of the UNESCO Global Education

Monitoring Report urgently warned.

20

“Lifelong learning is a new concept for the Republic

of Moldova. We introduced it in 2014 with the

adoption of a new Education Act. We are currently

working on a national guideline for lifelong lear-

ning. We learned a lot during the conference from

the positive experience in Germany and other

countries. One important take-away in this regard

is the importance attaching to non-formal educa-

tion in addition to formal education. This could

become one of our priorities.”

Angela Cutasevici, State Secretary for

Education, Ministry of Education, Culture and

Research, Moldova

“There are roughly 2.4 million adults in

Guatemala who have not fi nished school

or are illiterate. We need to highlight this

problem and offer educational programmes

that respond fl exibly to the needs of these

people. We have been working with DVV

International for a year now to develop

good models and methods for this.”

Oscar Hugo López Rivas,

Minister of Education, Guatemala

DVV INTERNATIONAL WELTWEIT

DVV INTERNATIONAL | ANNUAL REPORT 2019 21

DVV INTERNATIONAL WELTWEIT EXPERTISE AND ADVOCACY FOR ADULT EDUCATION

For the fi rst time, DVV International, together with the

Board of the German Adult Education Association, has

distinguished Adult Education Centres for their inter-

national work. The “Rita-Süssmuth-Preis für die interna-

tionale Volkshochschule” (Rita Süssmuth Award for the

international Volkshochschule) is presented under the

patronage of the German Association of Cities.

As part of the 50th anniversary celebrations of the Institute

for International Cooperation of the German Adult Education

Association in May, the Rita Süssmuth Award was presented

in Weimar to be shared equally by three award-winning

Adult Education Centres. Bonn, Hanover and Ulm Adult

Education Centres were recognised for their many years

of international work.

Distinctions for international commitment

Starting in 2019, Adult Education Centres will be able to

apply every two years for the Rita Süssmuth Award, which

recognises outstanding international commitment. The

seven-member jury took many different criteria into consid-

eration in reaching their evaluation. One of the criteria was

how Adult Education Centres, with their internationally-ori-

entated strategies, concepts and ideas, help shape their

local communities in a forward-looking manner. International

and intercultural references in the programme activities and

in the organisational culture were also taken into account.

International partnerships, specialist excursions, consulting

assignments and other activities of worldwide knowledge

exchange with adult education institutions also played a

major role in the selection process.

Award ceremony held before an international audience

The fi rst Rita Süssmuth Award was presented under

the motto “living together. standing together”. All three

award-winning Adult Education Centres make a special

contribution to social cohesion through their work

at local and international level.

The Adult Education Centres in Bonn, Hanover and Ulm

formally accepted the award before a 250-strong audience

made up of staff and partners, as well as governmental

and civil society representatives from Germany and the

partner countries of DVV International. Werner Reuß of

ARD-alpha, who as a member of the jury also held the

laudations, compered the award ceremony. The awards

were presented by the former President and current

Honorary President of the German Adult Education Asso-

ciation (DVV), Prof. Rita Süssmuth – after whom the prize

is also named – as well as by Klaus Hebborn, representing

the German Association of Cities. The prize is endowed

with 2,000 Euros each, and also includes a marketing

package with a logo especially developed for the award,

which the Adult Education Centres can use to highlight

their international commitment.

By awarding the prize, DVV International provides the

Adult Education Centres with a platform to lend greater

visibility to their highly-varied international work at

national and international level. ●

Rita Süssmuth and the prize winners

The Rita Süssmuth Award for the international
Volkshochschule

Members of the jury:

Prof. Dr. Rita Süssmuth: German Adult Education Association

Thomas Bartelt: German Federal Ministry of Education and Research

Werner Reuß: ARD/member of the Advisory Board of the German Adult Education Association

Prof. Regina Egetenmeyer: University of Würzburg/Board of Trustees of DVV International

Angela Owusu-Boampong: UNESCO Institute for Lifelong Learning (UIL)

Cemalettin Özer: Federal Association of Networks of Migrant Organisations (NEMO)

Gundula Frieling: Federal Offi ce of the German Adult Education Association

EXPERTISE AND ADVOCACY FOR ADULT EDUCATION

Improving the framework conditions for adult edu-

cation is one of the core tasks of DVV International.

Lobbying and advocacy for the human right to

education and lifelong learning are carried out to-

gether with regional, national and global networks

and adult education associations. It is the goal of

DVV International as a professional organisation to

make globally-relevant contributions to the develop-

ment and expansion of sustainable structures, and

to heighten the public profi le of adult education.

The “Branding Adult Education” partner project, which

aims to establish the global brand “ALE” (Adult Learning

and Education), is a fl agship project of DVV International’s

lobbying work. The project was initiated by DVV Interna-

tional in 2017, and aims to boost the political recognition

and public awareness of adult education worldwide.

Experts from four continents began to give adult education

a name and a shape worldwide. Representatives from

the research community, as well as from the regional and

international network associations ASPBAE (Asian South

Pacifi c Association for Basic and Adult Education), EAEA

(European Association for the Education of Adults), GCE

(Global Campaign for Education), CLADE (Latin American

Campaign for the Right to Education) and CEAAL (Latin

American Council for Popular Education), joined together

in a consultation project under the auspices of the

UNESCO Institute for Lifelong Learning (UIL) and of

the International Council for Adult Education (ICAE).

Boosting adult education at international level

This international branding process aimed at developing

the fi rst global adult education brand was successfully

completed in 2019. For the fi rst time, the experts suc-

ceeded in developing a common global defi nition and

vision of adult education and adopting it for their networks

as part of the ALE brand. The global launch of the ALE

brand was planned for the spring of 2020, and was to

take place in Ethiopia, accompanied by viral marketing

activities. The launch on the African continent has however

been cancelled due to the Corona pandemic. Events have

been planned at local level, and the marketing activities

have been expanded to become a virtual campaign.

The global ALE brand supports professional organisations

and associations in raising awareness of the effective-

ness of adult education worldwide, speaking with a

common voice, improving the understanding of adult

education as a public resource, increasing funding, and

underlying the holistic approach of the adult education

concept. The brand also serves to better shape global

and developmental education strategies, and incorporates

the drive to boost the public profi le of adult education in

the Agenda 2030.

The ALE brand is to be applied in a manner that is visible

on a global stage for the fi rst time as part of the forthcom-

ing policy consultation processes for the next UNESCO

International Conference on Adult Education 2022

(CONFINTEA VII). It can empower countries and stake-

holders to defi ne exactly what adult education means in

the context of lifelong learning, thus making an important

contribution to peace and development.

Political recognition and public
awareness of adult education

22

Network partners at the workshop in Bangkok in October 2019

EXPERTISE AND ADVOCACY FOR ADULT EDUCATION

Creating a globally-applicable curriculum for

training adult educators sounds like an ambitious

goal. DVV International and the German Institute

for Adult Education – Leibniz Centre for Lifelong

Learning have set themselves this very task.

Curriculum globALE (CG) was presented in 2015

after close consultation with experts from Africa, Asia,

Latin America and Europe. It is designed as a modular,

competence-based framework curriculum that defi nes

transnational learning outcomes for training adult

educators. The CG has now been successfully applied

and conceptually expanded in many regions.

Curriculum globALE enables fl exibility and

orientation at the same time

The experience gained from the projects carried out so

far in Latin America, Eastern Europe, the Middle East

and Central and South-East Asia shows that CG has

proved its worth in different contexts and makes an

important contribution towards improving training. The

modular structure and the description of general learning

outcomes enable it to adapt to concrete needs. In Laos,

for example, the sequence of the modules was changed

in favour of an entry-level scheme with more practical

elements, whereas the module on framework conditions

in Uzbekistan focused on national and regional conditions.

The spectrum of partners also varies between cooperation

with higher education institutions, as in Palestine, and

civil society organisations, as is the case in Afghanistan.

Curriculum globALE sets
international standards

The reports that have come back from many regions

suggest that the switch between training schemes

and application in practice – often accompanied by

coaching – as provided for in the CG is highly bene-

fi cial. The switch makes it possible to apply what

has been learned directly in the classroom. A major

advantage of the CG has turned out to be the fact

that the learning outcomes confi gured in the modules

provide a strong orientation when it comes to plan-

ning training activities. This serves to safeguard quality

assurance and enhance the reputation of the training

itself. It has been reported from Moldova that the

training activities have also improved the public

perception of adult education as an important part

of the education sector.

Further development of Curriculum globALE

The successful application of the CG has certainly

also sparked several new initiatives: Based on expe-

riences in Eastern Europe and the Middle East, a

Curriculum institutionALE has now been developed

which is dedicated to the topic of organisational con-

sulting and development. Furthermore, UNESCO’s

Institute for Lifelong Learning (UIL) invited partners

and experts to attend a workshop in Hamburg in

December 2019, where a discussion was held on

how the CG can be further developed. The aim is to

make the CG available to all UN member states by

the end of 2020 as an instrument recommended

by UNESCO for the training of adult educators.

Attendees at Curriculum globALE training in Uzbekistan

DVV INTERNATIONAL | ANNUAL REPORT 2019 23

Attendees at the Adult Education and Development Conference

24

EXPERTISE AND ADVOCACY FOR ADULT EDUCATION

The United Nations Agenda 2030, the most im-

portant global framework for sustainable develop-

ment, is calling on all stakeholders within society to

take action. DVV International has addressed the role

of adult education in the Agenda 2030 in detail, and

presented the results at a side event of the United

Nations High-level Political Forum in New York.

In 2015, the international community of states launched

an action plan for the sustainable protection of humankind,

the environment and prosperity in the shape of the Agenda

2030. This framework is holistic in nature, comprising

17 goals (Sustainable Development Goals, SDGs). It covers

a wide range of issues, including hunger, poverty, health

and decent work, as well as those involving sustainable

economies and lifestyles. Cross-cutting issues such as

peace and justice, as well as governance, accountability,

fi nance and corruption, are equally addressed. All players

within society – policy-makers, business and civil society

– have committed themselves to playing their part in the

realisation of this agenda for global sustainability.

Adult education in the Agenda 2030

The Agenda 2030 emphasises education as a goal in

its own right (SDG 4), to which other SDGs also make

explicit reference. It provides to “ensure inclusive and

equitable quality education and promote lifelong learning

opportunities for all”. This is the fi rst time that the United

Nations have spoken of lifelong learning as a goal of

Adult education and the Agenda 2030 –
The United Nations High-level Political Forum

sustainable development. Adult education is thus also

implicitly included, and is being given a signifi cant boost

in comparison with earlier global objectives.

The importance of youth and adult education is also evident

in the design of targets 4.3 to 4.7 of the educational goal

for example in eliminating disparities in education (target

4.5), and ensuring that literacy and numeracy are achieved

(target 4.6). Non-formal offerings for imparting vocational

skills and education for sustainable development that is

designed to enable people to act in a way that is sustaina-

ble for the future also play a central role in implementation.

The role of DVV International in the implementation

of the Agenda 2030

As the world’s only professional organisation for adult

education and development, DVV International and its

partners are making a successful contribution to the

success of the Agenda 2030, as well as helping enhance

and strengthen the profi le of youth and adult education

the world over. DVV International has investigated and

highlighted the role of adult education for the implemen-

tation of the Agenda 2030 in various formats in recent

years – via studies, technical papers, conferences and

other professional events that have taken place in its

partner countries.

The sixth Adult Education and Development Conference

(AEDC), organised by DVV International, also addressed

Side event organised by DVV International as part of the United

Nations High-level Political Forum in New York

DVV INTERNATIONAL | ANNUAL REPORT 2019 25

EXPERTISE AND ADVOCACY FOR ADULT EDUCATION

this issue. More than 150 experts, researchers, practition-

ers and cooperation partners from DVV International’s

global network discussed good examples and the positive

effects of adult education on sustainable development.

The results of the conference were recorded in an outcome

document with key messages, and this document was

subsequently made available to a wider public.

Side event at the United Nations High-level

Political Forum

The United Nations High-level Political Forum (HLPF) in

New York, which took place shortly after the Adult Educa-

tion and Development Conference, provided an excellent

opportunity for this. Every year, the HLPF discusses and

evaluates progress towards achieving the Agenda 2030

Goals, with all UN member states and representatives of

various civil society organisations attending the meetings.

The focus in 2019 was placed, amongst other things, on

the education goal (SDG 4).

DVV International was given the opportunity to organise

a side event entitled “The Invisible Friend – Adult Edu-

cation and the Sustainable Development Goals”. Some

80 interested parties from all over the world attended

the event, which took place at the Permanent Mission

of the Federal Republic of Germany in New York. Honora-

ble Peace Regis Mutuuzo, Minister of State for Gender,

Labour and Social Development from Uganda, and Philany

Phissamay, Deputy Director General for Non-formal

Education in Laos, reported in their presentations

on practical experience and challenges encountered

in implementing adult education programmes in

their countries.

“We need to bring education into the 21st century by

placing more emphasis on lifelong learning,” stressed

Karin Göbel, representative of the Permanent Mission of

the Federal Republic of Germany, when opening the event.

Christoph Jost, Director of DVV International, explained

to the audience the anchoring of Germany’s Adult Educa-

tion Centres in the local community, and the systemic

approach adopted towards structural development in

the Institute’s partner countries. In the subsequent panel

discussion, representatives of governmental, academic

and civil society stakeholders from Africa, Asia and Europe

spoke about the opportunities and challenges of adult

education in a global context.

DVV International organised the event together with the

UNESCO Institute for Lifelong Learning (UIL), the Inter-

national Council for Adult Education (ICAE) and the Asia

South Pacifi c Association for Basic and Adult Education

(ASPBAE), as well as with the support of the Federal

Ministry for Economic Cooperation and Development

(BMZ) and the German House in New York.

“If we want to turn adult education from

an invisible friend into a best friend, it must

be better communicated and more visible

at global level.”

Katarina Popovic, Secretary General of the

International Council for Adult Education (ICAE)

Global learning in the Adult Education Centre –
“A trip around the world with a sausage sandwich”

DVV International is supporting Adult Education Centres

and associations nationwide with the “Global learning

in the Adult Education Centre” project by offering

advice and fi nancial support to integrate topics such

as globalisation, climate change, human rights,

displacement and migration into their programmes.

Global learning is an interdisciplinary educational approach

that addresses the interrelationships between local action

and global impacts, especially between the global North

and the global South. The topics are taken up by the Adult

Education Centres in attractive educational programmes.

A good example of this is Goslar Adult Education Centre,

which sent its participants on a special journey. We spoke

with Nikola Einhorn from the Adult Education Centre’s

education and culture department.

Your course participants went on a “trip around

the world with a sausage sandwich”. What did they

experience on this journey?

Nikola Einhorn: The course was aimed at people who

wanted to refl ect on the global effects of their own con-

sumption behaviour, using bread and sausage as exam-

ples. To illustrate this, the participants brought a sausage

sandwich with them to the opening lesson. Over six work-

shops, they dealt with aspects such as the impact of our

meat and bread consumption on global markets, on living

and working conditions in production countries, on the

environment, and on animal welfare. The importance of

regional initiatives and producers for global development

was also discussed. Methods such as keynote speeches,

discussion groups and mind mapping were used. After the

theoretical part, the more practical part of the course fol-

lowed with excursions to the “Rote Harzer Höhenvieh” high-

land cattle from the Harz region, a regional bakery, and a

cooking course on “Making bread and sausage yourself”.

The group held a fi nal workshop at which it summarised

the principles for action: eat less meat, buy better quality,

eat animals more sustainably (“nose to tail”), consume

regionally and fairly, think more and become better informed!

What aspects of the course were particularly successful?

Nikola Einhorn: The course was particularly successful

when it came to illuminating the topic from various per-

spectives and creating an open, appreciative atmosphere

for discussion. The methods that were chosen made it

possible to establish a strong connection to everyday

life. The participants were motivated to change their own

consumption behaviour and to transport what they had

learned into their environment.

What was the relationship between global connections

and local action?

Nikola Einhorn: It became clear that the global context

cannot be changed without acting at local level. Existing

local best practice projects were presented in the course,

and strategies were developed to strengthen them and to

continue working with them. We learned afterwards that

these new contacts are actually being used, and for exam-

ple that sustainable buying syndicates have been formed.

What tips do you have for colleagues from other Adult

Education Centres who are planning a course on this topic?

Nikola Einhorn: It is important to work together on plan-

ning and implementation with an individual who is well

acquainted with the topic and can convey it authentically

out of a personal conviction, but nonetheless without

making judgments. In our case this was the seminar

leader, who was also able to bring in important contacts

with regional producers through her connection to the

Slow Food Harz e.V. association. I would choose the

combination of theory and practice again in order to

make knowledge tangible.

The Global learning in the Adult Education Centre project

is supported by Engagement Global, with financial assis-

tance from the German Federal Ministry for Economic

Cooperation and Development.

26

EXPERTISE AND ADVOCACY FOR ADULT EDUCATION

Nikola Einhorn

EXPERTISE AND ADVOCACY FOR ADULT EDUCATION

Uwe Gartenschlaeger is deputy director of

DVV International, and since June 2019 has been

the President of the European Association for the

Education of Adults (EAEA). In the interview he

explains the importance of European cooperation.

Why are lifelong learning and adult education

so important for Europe?

Uwe Gartenschlaeger: Europe faces many challenges.

Digitisation at work and in society, the changes brought

about by climate change, and dealing with rising populism,

are just some of the keywords. Our democratic order is

being called into question by many people, and uncertainty

about the future is mounting. In this situation, it is impor-

tant to invest in the education of young people and adults,

as it will ultimately be they who have to take the decisions

that are due and necessary in the short term. An example:

We cannot wait until our primary school children have

grown up to combat climate change. This is a task for

our generation, which must be equipped to deal with it.

The EAEA has laid down its thoughts in a “Manifesto for

Adult Learning in the 21st Century: The Power and Joy

of Learning”. Amongst other things, we are calling for all

Europeans to be enabled to acquire the skills that they

need in order to play an active role in society at all times.

What objectives is the German Adult Education

Association (DVV) pursuing by taking on the EAEA

Presidency?

Uwe Gartenschlaeger: After more than 35 years, DVV

has decided to take over the Presidency of the EAEA

once more. I am very grateful for the confi dence placed

by the Association in entrusting me with this great task.

DVV would like to focus especially on the promotion

of democratic participation and inclusion through the

potential of adult education. Conversely, there is certainly

also the expectation that the topic of “Europe” will be

Bringing European thinking
into adult education

enhanced by the Presidency at all levels within the

Association, right down to the individual Adult Edu-

cation Centres. Finally, it opens up the opportunity for

us to lobby concrete concerns at European level, for

example on issues such as tax exemptions for general

adult education activities.

What do civil society stakeholders in adult education

need to do in order to become more effective?

What can EAEA contribute to this?

Uwe Gartenschlaeger: There is no doubt that adult

education remains the most neglected sector of the

education system. As in the past, Europe can play

a pioneering role here in terms of greater awareness

and conceptual development. It is also important to

raise the profi le of adult education at both European

and global level. We are currently working on a uniform

terminology which is to make it clear to outsiders what

adult education involves. We are proud of our regional

and conceptual diversity, but we should not forget

that we need to explain what we do in a simple,

concise manner.

Executive Board of the European Association for the

Education of Adults

DVV INTERNATIONAL | ANNUAL REPORT 2019 27

28

EXPERTISE AND ADVOCACY FOR ADULT EDUCATION

Building educational bridges – Promoting
further education opportunities at all stages
of the migration cycle

Integration in the host country often forms the focus

of the debate when it comes to educational work with

refugees. Integration does not however always repre-

sent the culmination of migratory movements. Return

to and reintegration in the home country, as well as

renewed migration, are also possible outcomes.

Moreover, return and reintegration are complex pro-

cesses that involve uncertainty for refugees in pre-

carious living situations. The German Adult Education

Association (DVV) and DVV International have devel-

oped further training courses that create a space in

which refugees can refl ect on their competences and

enhance their potentials.

Just as refugees do not constitute a homogeneous group,

returnees too differ in terms of their specifi c starting situ-

ations and motivations. Be it because the local political

situation has stabilised, or because they have failed in

their attempts to integrate, or indeed because they miss

family and friends – there are very many different reasons

why people leave their new homes once again.

Empowering refugees who have uncertain

prospects to remain

Refugees who have “poor prospects to remain”, or who

come from “safe countries of origin”, are often unable to

gain access to regular education and integration services

in Germany. But it is precisely this vulnerable target group

that needs support in the form of coaching and refl ection.

DVV’s pilot project entitled “Building educational bridges –

further education for returnees” has been offering courses

at various German Adult Education Centres (vhs) since

2018. These courses impart basic general and vocational

educational skills. Course attendees receive support when

it comes to refl ecting on their resources and strengths via

coaching and an analysis of their potential. The courses

aim to enable refugees to achieve sustainable social and

economic reintegration, should they decide to return vol-

untarily to their home countries1, where they will receive

further support through DVV International’s partner

structures.

Educators as change agents

Educational work with the highly-heterogeneous, vulnera-

ble group of prospective returnee refugees poses a number

of different challenges in the classroom: How do I as an

instructor react to culturally-induced misunderstandings?

What do psychosocial stress and traumatisation mean in

terms of uncertain prospects to remain or the potential to

return voluntarily? And how can I as an educator nonethe-

less manage to create a safe, appreciative learning atmos-

phere? In order to support educators in meeting these

challenges, DVV International has worked together with a

team of experts from Jordan, Palestine, Turkey and Germany

to develop the advanced training course entitled “Building

educational bridges – competently meeting intercultural

and psychosocial challenges in teaching with prospective

returnee refugees”. This international transfer of knowledge

led to the production of extensive teaching and learning ma-

terials, and these were put to use as the basis for the train-

ing of around 50 multipliers and instructors in Adult Edu-

cation Centres throughout Germany in an initial pilot phase.

The project is promoted by the Deutsche Gesellschaft

für Internationale Zusammenarbeit (GIZ) GmbH on behalf

of the Federal Ministry for Economic Cooperation and

Development (BMZ).

Information as well as teaching and learning materials

for the further training course entitled “Building

educational bridges” (in German only) can be found at:

https://www.dvv-international.de/materialien/

lehr-und-lernmaterialien/bildungsbruecken-bauen/1 Voluntary return refers either to assisted return, e.g. with the aid of the IOM

(International Organisation for Migration), or to self-organised return.

Participants and teacher of a further education course

DVV INTERNATIONAL | ANNUAL REPORT 2019 29

EXPERTISE AND ADVOCACY FOR ADULT EDUCATION

As part of its publishing activities, DVV International

brings current topics related to adult education into

the public debate, combines theory with practice and

promotes global professional exchange.

Adult Education and Development, an inter-

national professional journal – With the periodical

Adult Education and Development (AED), established

in 1973, DVV International developed the most signifi -

cant specialist publication on adult education and

development in the world. This specialist periodical,

which was published for the last time in 2019, is aimed

primarily at adult educators and political decision-makers

in the global South. Adult Education and Development

was published once a year in English, French and

Spanish. The fi nal edition is devoted to the topic

“The good adult educator”.

Publication series International Perspectives in

Adult Education – The International Perspectives

in Adult Education (IPE) series addresses important

regional and thematic priorities of the work carried

out by DVV International and its partner organisations.

It enables the Institute to undertake cross-regional,

theoretical refl ection and intensify its own practical

engagement, and at the same time to make the

experiences of DVV International available to a broad

swathe of target groups. The individual volumes are

published in different languages, depending on the

topics and target groups. The last edition deals with

the contribution of adult education to active participa-

tory citizenship.

Analysis – DVV International is publishing its

in-depth investigations and studies at the interface

of adult education and development as part of the

Analysis series. The expertise of the Institute is

the result of international project work in around

30 countries, worldwide cooperative work in net-

works and associations, and the insights and

experience of the Adult Education Centres (Volks-

hochschulen) in Germany. The fi rst edition was

published in 2019 on the role of youth and adult

education in the Agenda 2030.

Building bridges between theory and practice –
publications by DVV International

Expert and position papers – Through its expert and

position papers, DVV International takes a stance and

introduces current issues relating to adult education and

development cooperation into the professional and public

debate. The Institute thereby combines its expert knowl-

edge with the experience that it has gathered working in

more than 30 countries. The expert and position papers

appear at irregular intervals in German and/or English.

Global learning information material – To support

development policy education at German Adult Education

Centres, DVV International publishes information material

relating to global learning (in German). These cover

individual topics such as human rights and world trade,

and offer suggestions as to how people working in Adult

Education Centres can use the topics and methods of

global learning for their work.

Adult Education

and Development,

No. 86/2019

Analysis: Youth and

Adult Education in the

Agenda 2030, 2019

All publications and materials can be requested

as a print version free of charge from

info@dvv-international.de.

Online versions are also available for download at

www.dvv-international.de/en/materials/

The digital version of the AED journal can be found at

https://www.dvv-international.de/adulteducation-

and-development/

DVV International
at a glance

III.

30

Our profi le

DVV International is the Institute for International Cooperation of the Deutscher Volkshoch-

schul-Verband e.V. (DVV), the German Adult Education Association. DVV represents the

interests of the approximately 900 Adult Education Centres (Volkshochschulen) and their

state associations, the largest further education providers in Germany.

As the leading professional organisation in the fi eld of adult education and development

cooperation, DVV International has committed itself to supporting lifelong learning for 50

years. DVV International provides worldwide support for the establishment and develop-

ment of sustainable structures for youth and adult education.

We are a professional partner in dialogue with the local people. To achieve this, we

cooperate with more than 200 civil society, government and academic partners in more

than 30 countries in Africa, Asia, Latin America and Europe. Our country and regional

offi ces build local and regional cooperation and ensure the quality and effectiveness of our

action in our partner countries. Our work focuses on literacy and basic education, voca-

tional training, global and intercultural learning, environmental education and sustainable

development, migration and integration, refugee work, health education, confl ict preven-

tion and democracy education.

DVV International fi nances its work through funds from the Federal Ministry for Economic

Cooperation and Development (BMZ), the German Federal Foreign Offi ce, the European

Union, as well as other donors. In concert with national, regional and global adult educa-

tion associations, DVV International promotes lobby work and advocacy for the human

right to education and for lifelong learning. To achieve this, we orientate ourselves towards

the UN Sustainable Development Goals (SDGs), the global education agenda Education

2030 and the UNESCO World Conference on Adult Education (CONFINTEA). DVV Inter-

national supports the European and global exchange of information and expertise through

conferences, seminars and publications.

Strategic fi elds of action

DVV International has defi ned three fi elds of action for the strategic orientation of its

work. These fi elds of action are closely interlinked – they are mutually dependent and

mutually supportive:

Promoting development through adult education projects: Together with its

local partners, the Institute develops and implements adult education projects

worldwide.

Providing expertise: As a specialist organisation, the Institute provides expert knowl-

edge at the interface of adult education and development, a central role attaching

to the benefi t ensuing from the knowledge that it has acquired at home and abroad.

Improving the framework conditions for adult education worldwide:

DVV International also makes targeted use of its expertise to improve the

framework conditions for adult education worldwide.

The detailed version is available online at https://www.dvv-international.de/en/

materials/publications/expert-and-position-papers/

DVV INTERNATIONAL | ANNUAL REPORT 2019 31

DVV INTERNATIONAL AT A GLANCE

MEXICO
CUBA

ECUADOR

PERU

GUATEMALA

COLOMBIA

MOROCCO

MALI

GUINEA

Our partner countries (as of December 2019)

32

DVV INTERNATIONAL AT A GLANCE

 Regional offi ce

 Country offi ce

 No DVV International offi ce,

support through local partner

organisations or coordinators

■ Central America Region

■ South America Region

■ North Africa Region

■ West Africa Region

■ East Africa Region

■ Southern Africa Region

■ Eastern Neighbours Region

■ Caucasus / Turkey,

South East Europe Region

■ Middle East Region

■ Central Asia Region

■ South and Southeast Asia Region

■ Afghanistan

(support through DVV International

Headquarters, Bonn)

TUNISIA

ETHIOPIA

UGANDA

MOZAMBIQUE

SOUTH AFRICA

MALAWI

BELARUS

UKRAINE

MOLDOVA

GEORGIA
KYRGYSTAN

UZBEKISTAN

TAJIKISTAN

AFGHANISTAN

LAOS

CAMBODIA

ARMENIA

PALESTINIAN

TERRITORIES

TURKEY

JORDAN

KOSOVO

BOSNIA-

HERZEGOVINA

DVV INTERNATIONAL | ANNUAL REPORT 2019 33

DVV INTERNATIONAL AT A GLANCE

DVV INTERNATIONAL AT A GLANCE

34

DVV International carried out projects in more than 30 countries in 2019. The Institute generally develops and

implements these projects together with local civil society partner organisations, and in a close exchange with

ministries and other governmental institutions. The table below contains an overview of all projects both at home

and abroad.

All projects in 2019

Country Donor Work priorities / Project contents

AFRICA

Ethiopia BMZ Supporting the Federal Ministry of Education, as well as the regional and local structures, in the design and

implementation of an integrated, cross-sectoral adult education system. This includes: development of adult

education policy frameworks and strategies; optimisation of adult education programmes through the ad-

justment of structures; management and technical processes; capacity building for government representa-

tives as well as trainers; pilot projects for the development of community learning centres in selected model

regions; functional adult literacy; business skills training and access to start-up capital through village savings

and loan schemes for female farmers and refugee women

Guinea BMZ Functional literacy; digital post-literacy activities; vocational training; income-generating activities; establish-

ment of community learning centres; organisational development; improving the national adult education

framework

Malawi BMZ Supporting the Ministry of Gender Issues in the development of a national adult education policy and of a new

set of national regulations on monitoring and evaluation, as well as in the revision of the national adult learning

and education curriculum; piloting innovative approaches: community learning centres and integrated

adult education, which links literacy acquisition with competences in agriculture, green energy, business

development and other skills

Mali BMZ,

GIZ

Functional literacy; digital post-literacy activities; non-formal vocational training; income-generating activities

in combination with the establishment and management of small and micro-enterprises; establishment of

community learning centres: promotion of decentralisation and community development, food security,

stabilisation in a crisis context; organisational development; improving the national adult education frame-

work; support for a regional adult education network

Morocco BMZ,

GIZ

Support for municipal adult education centres; basic and further training of adult educators; functional

literacy; establishment of a national association of adult education centres; promotion of a national literacy

network; conceptual and practical preparation of educational measures for migrants

Mozambique BMZ Advising the Ministry of Education within the framework of the national literacy strategy; encouraging

dialogue between government and civil society; development and implementation of an integrated adult

education programme: literacy acquisition is to be linked to acquiring professional and social skills

South Africa BMZ Supporting the State Department of Higher Education and Training in the nationwide roll-out of a community

college system; implementation of popular education programmes that focus on youth education and wo-

men’s empowerment; strengthening the capacity of non-formal adult education professionals; documentati-

on and dissemination of innovative non-formal educational practices; lobbying for adult education

Tunisia BMZ Advising the Ministry of Social Affairs and other governmental and non-governmental bodies on the opera-

tionalisation of the adult education strategy; skill-building among specialist teaching and managerial staff;

promotion of local pilot training centres; promotion of networking and professional exchange at national and

regional level

Uganda BMZ,

EU

Supporting the Ministry of Gender, Labour and Social Development to implement the National Adult Educa-

tion Policy. This includes: supporting the establishment of an integrated adult education system through the

adjustment of structures, management and technical processes; capacity building for technical as well as

system managers; piloting in selected model districts; enhancing the awareness and the capacities of local

authorities with a view to an environmentally-sound economic transformation

ASIA

Afghanistan BMZ,

GIZ

Education at the transition point between school and university or work; offering basic and further training

programmes in 15 adult education and community learning centres; training multipliers, adult educators and

trainers; lobbying and networking; programme and strategy development in literacy; literacy programme for

girls and women affected by war-related migration

DVV INTERNATIONAL AT A GLANCE

DVV INTERNATIONAL | ANNUAL REPORT 2019 35

Country Donor Work priorities / Project contents

ASIA

Jordan BMZ Policy support for adult education providers; organisational development of adult education providers;

educational activities to empower Syrian refugees and the Jordanian host communities, including skills for

income generation; career counselling and support in the transition to the labour market and opening of

business start-ups

Cambodia BMZ,

EU,

Stern-

singer

Support for the national umbrella association of civil society educational organisations; literacy and basic edu-

cation for ethnic minorities; establishing peace learning centres; support in the development of a statutory fra-

mework for non-formal education; management training and counselling for the non-formal educational system;

support to develop and implement a decree for lifelong learning; strengthening civil society commitment

Kyrgyzstan BMZ,

EU

Lobbying for the human right to lifelong learning; policy advice; organisational development of adult education

centres and selected partner structures; skill-building among adult educators; educational activities for young

adults to prevent confl icts and religious radicalisation; educational work in the prison system; promotion of

non-formal training activities in rural areas; vocational training and income-generating activities

Laos BMZ,

Stern-

singer

Establishment of and support for community learning centres; outreach vocational training for people in

remote areas of the country; capacity building for staff in non-formal education; cooperation with the Ministry

of Education to develop and refi ne the statutory foundations for non-formal education; opening local training

centres for activities with children and juveniles

Palestine BMZ Support for the implementation of the National Strategy for Adult Education; organisational development of

adult education providers; educational activities for the empowerment of disadvantaged target groups

Tajikistan BMZ,

EU

Improving the national framework for adult education and lifelong learning; organisational development of

adult education providers and selected partner structures; skill-building among adult educators; educational

activities for juveniles, people with disabilities and young adults; training work in the prison system; educa-

tional and advisory work with former convicts; creation of non-formal educational activities in rural areas;

vocational training and income-generating activities

Uzbekistan BMZ,

EU

Lobbying for the human right to lifelong learning; organisational development of selected partner structures,

educational work and (re-)integration activities for people in diffi cult circumstances (people with tuberculosis

or HIV, former convicts); creation of non-formal educational activities in rural areas; vocational training and

promotion of key skills

Regional

project

BMZ Supporting the Asia South Pacifi c Association for Basic and Adult Education (ASPBAE) in capacity building

for non-governmental organisations in adult and non-formal education, as well as in lobbying and advocacy

for adult and non-formal education

EUROPE

Armenia BMZ,

EU

Support for and establishment of adult education centres; promotion of an adult education association;

vocational training; museum education; political education; education in prisons; advocacy for adult

education at national level, and support for capacity building among adult education providers

Belarus BMZ,

EU

Lobbying for adult education; capacity building among adult educators and adult education providers;

education for empowerment and income generation; capacity building for civil society structures to enhance

participation by marginalised groups; networking and lobbying; civic education; education for prison inmates

and capacity building for educational structures in prisons; support to develop the concept of learning cities

Bosnia and

Herzegovina

BMZ Empowerment of marginalised groups through vocational training; professionalisation of educators and

management staff in adult education; accreditation of adult education providers and programmes; lobbying

and policy consultation for legislation and harmonisation of laws, bylaws and policies in education; building

and strengthening adult education networks; awareness raising on the importance of adult education for

sustainable local and global development

Georgia BMZ,

EU,

AA,

GIZ,

DRC

(KfW)

Vocational training; cultural education; fi nancial literacy; civic education; strengthening the GAEN

national adult education network; establishment and support of adult education centres across the

country; lobbying for the introduction of adult education and lifelong learning legislation at national level;

popularising adult education and lifelong learning among the wider public; education for prison inmates;

confl ict resolution and trust building between Georgian and Abkhaz young people; education for

internally-displaced persons

Kosovo BMZ Vocational training; support for eight vocational training centres across the country; strengthening adult

education institutions; training adult educators; development of a system to recognise prior learning;

supporting the accreditation of adult education institutions and the validation of their training programmes

36

DVV INTERNATIONAL AT A GLANCE

Country Donor Work priorities / Project contents

EUROPE

Moldova BMZ Lobbying for adult education; capacity building for adult educators and adult education providers; facilitation

of networking and exchange of adult education providers; education for human rights; income-generation

activities; education for prison inmates

Turkey BMZ,

AA

Strengthening active citizenship; policy consultation; basic skills training for Syrian refugees; capacity

building for Syrian non-governmental organisations; train-the-trainer work with refugees; vocational training;

collective memory

Ukraine BMZ Support for the development of the Adult Education Act; lobbying for adult education at local level; capacity

building for adult educators and adult education providers; promotion of democracy education, enhancing

citizens’ participation and political debates at local level; income generation activities and entrepreneurial skills;

education for prison inmates

Regional

projects

AA Capacity building among civil society organisations to conduct history competitions (multi-country project

in Belarus, Georgia, Moldova and Ukraine); capacity building for the “Prison Education Network” and its

member organisations for lobbying for the human right to education in prison (“Prison Education Network”:

multi-country project in Armenia, Belarus, Moldova and Ukraine); development of needs-based adult civic

education programmes for the socially disadvantaged (multi-country project in Belarus and Ukraine)

LATIN AMERICA

Ecuador BMZ Lobbying for adult education as a component of the national education strategy; improving the education

provided in the Ecuadorian prison system; developing innovative educational provision for disadvantaged

population groups (juveniles, indigenous groups, school drop-outs); education for sustainable development;

offering academic and professional further training for adult educators; strengthening local education providers

through further training of staff and innovative development of services; digital literacy and adult education

Guatemala BMZ Advisory and lobbying work for adult education as a component of national education policies; develop-

ment-orientated education offers for migrants; reinforcement of local stakeholders as education providers;

basic and further training programme for adult educators; education for sustainable development; food

security and sovereignty

Colombia BMZ Development of non-formal educational schemes in the shape of “Escuelas para la Paz” for populations in

regions affected by confl ict; education for sustainable development

Cuba BMZ Climate change, environmental and adult education; academic continuing education schemes for adult

educators; further training for teachers; adult education pilot centres for environmental education

Mexico BMZ Lobbying for the human right to lifelong learning; development-orientated educational schemes for

migrants; basic and further training programmes for persons holding responsibility in social organisations;

demand-orientated development of bilingual training models for indigenous target groups; education for

sustainable development

Peru BMZ Advising the Ministry of Education in the design of policies related to adult education; improving educational

provision for inmates of the Peruvian prison system; strengthening networks of local adult educators; strength-

ening local adult education centres; further training programmes for the training and professionalisation of

adult educators; developing innovative curricula for disadvantaged target groups

Regional

projects

BMZ Lobbying and advocacy for educational target 4 of the Agenda 2030 in cooperation with three Latin American

networks; reinforcement of two Latin American networks as stakeholders in transformative education for

young people and adults; systematisation and dissemination of good practice examples of emancipatory

and political education

GERMANY

BMZ,

EU

Promotion of development policy educational work at German Adult Education Centres (Volkshochschulen);

development of further training for instructors working at Adult Education Centres from educational work

with returnees; development of an additional intercultural teaching qualifi cation to professionalise instructors

working in integration schemes in Germany; research project to promote active citizenship through adult

education among people in Europe who are marginalised in terms of education and involvement in society

GLOBAL

BMZ Promotion of interregional exchange of expertise and further development of global and interregional

approaches and instruments of adult education, particularly in the context of the Agenda 2030; promotion

of international specialist exchange by publishing multilingual specialist publications on adult education

and development cooperation, as well as accompanying online seminars

List of abbreviations

AA: German Federal Foreign Offi ce; BMZ: German Federal Ministry for Economic Cooperation and Development;

DRC: Danish Refugee Council; EU: European Union; GIZ: German Agency for International Cooperation

DVV INTERNATIONAL | ANNUAL REPORT 2019 37

DVV INTERNATIONAL AT A GLANCE

Strong together –
global partners and networks

In order to improve the global framework conditions

for adult education and support sustainable develop-

ment, DVV International works closely with the follow-

ing national, regional and international specialist

partners, associations and networks.

ASPBAE – The Asian South Pacifi c Association for Basic

and Adult Education (ASPBAE) focuses on global and

regional lobbying work as well as training key personnel.

The association has about 200 institutional and individual

members from 33 countries.

CCNGO – The Collective Consultation of NGOs (CCNGO)

is an international network of more than 300 national,

regional and international civil society organisations from

the education sector. The network enables an institution-

alised exchange with UNESCO, and collects, among

other things, the opinions, contributions and constructive

criticism of civil society for the implementation of the global

2030 Agenda.

CEAAL – The Latin American Council for Popular Educa-

tion (Consejo de Educación Popular de América Latina

y el Caribe, CEAAL) sees itself as a social movement and

is the largest association of civil society organisations

of “education from below” (Educación Popular) in Latin

America and the Caribbean. It has a total of 195 member

organisations from 21 countries.

EAEA – The European Association for the Education

of Adults (EAEA) represents non-formal adult education

in Europe. It includes 142 member organisations across 44

countries in Europe, representing the interests of

more than 60 million learners.

ICAE – The International Council for Adult Education (ICAE)

acts as an advocate at global level for youth and adult education

as a universal human right, and represents more than 800

non-governmental organisations in more than 75 countries.

AHAED – The Arab association AHAED (Arab House

for Adult Education and Development) was founded

in December 2019 after fi ve years of partnership and

efforts among four major Arab regional educational

networks. The founding members are Arab Campaign

for Education for All (ACEA), Arab Network for Popular

Education (ANPE), Arab Network for Civic Education

(ANHRE) and Arab Network for Literacy and Adult

Education (ANLAE).

Pamoja – The Pamoja West Africa adult education

network supports and represents national Pamoja

networks in 13 West African countries, particularly in

functional literacy for young people and adults.

REPEM – More than 60 women’s organisations from

20 countries have come together in the Latin American

women’s network REPEM (Red de Educación Popular

entre Mujeres) to bring education for women and girls

to the centre of attention and to support women in all

areas of society.

UIL – The UNESCO Institute for Lifelong Learning (UIL)

is a non-profi t, policy-driven, international research,

training, information, documentation and publishing

centre run by UNESCO. The focus of the Institute is

on adult learning education, especially literacy and non-

formal education and alternative learning opportunities

for marginalised and disadvantaged groups.

VENRO – VENRO is the umbrella organisation for

development-policy and humanitarian non-govern-

mental organisations (NGOs) in Germany, to which

around 140 organisations belong. VENRO’s central

goal is to bring about justice in globalisation, and to

eradicate global poverty in particular.

DVV INTERNATIONAL AT A GLANCE

38

Income 2019 2018

A. Income of Headquarters 2,288,495.54 2,399,282.56

 1. BMZ Administration grant 0.00 568,298.00

 2. Administrative costs (portion) 2,236,892.96 1,622,759.85

 3. Income from EU project cooperation 51,450.85 208,224.71

 4. Other income 151.73 0.00

 5. Liquidation of provisions 0.00 0.00

B. Project grants 18,522,058.05 18,170,717.80

 1. AA 826,440.85 773,176.16

 2. BMZ 15,315,991.06 14,956,463.93

 International projects 15,009,852.44 14,676,701.00

 Global learning 306,138.62 279,762.93

 3. EU 783,164.89 1,131,708.94

 4. GIZ 1,318,973.62 1,084,323.95

 5. IBB 0.00 814.00

 6. LuxDevelopment 0.00 7,458.00

 7. Foreign and Commonwealth Offi ce 0.00 44,460.30

 8. Private donors 0.00 128,246.15

 9. Donated fi nes 1,100.00 2,200.00

 10. Other income project countries 276,387.63 41,866.37

Total income 20,810,553.59 20,570,000.36

Expenditure 2019 2018

A. Expenditure of Headquarters 2,373,595.53 2,314,182.56

 1. Staff costs for central services 1,758,185.57 1,683,098.88

 2. Building 72,884.41 74,671.54

 3. Offi ce equipment 110,552.75 206,072.10

 4. Business supplies 18,825.96 17,614.81

 5. Events/Publications 51,868.49 26,773.93

 6. Travel costs 52,199.63 29,550.58

 7. Communication 34,027.10 22,979.64

 8. Subscriptions to organisations 19,807.73 19,749.03

 9. Other administrative expenditure 255,243.89 233,672.05

B. Project expenditure 18,522,058.05 18,170,717.80

 1. International projects 17,415,332.14 17,072,977.32

 2. Global learning in the vhs 306,138.62 279,762.93

 3. Advances to projects 800,587.29 817,977.55

Total expenditure 20,895,653.58 20,484,900.36

Result for the year -85,099.99 85,100.00

for the period 1 Jan. 2019 to 31 Dec. 2019

The profi t and loss account

DVV INTERNATIONAL AT A GLANCE

DVV INTERNATIONAL | ANNUAL REPORT 2019 39

A. Assets 31.12.2019 31.12.2018

I. Cash

1. Cash on hand 5,106.03 3,324.51

2. Bank balances 1,032,124.40 1,426,753.95

II. Receivables

1. Receivables from deliveries and services 141,962.99 21,815.62

2. Project billing costs 700,822.55 314,079.56

3. Rent security deposits 9,045.00 9,045.00

III. Accruals and deferred income 60,248.59 121,808.21

Total assets 1,949,309.56 1,896,826.85

B. Liabilities 31.12.2019 31.12.2018

I. Provisions 121,867.95 134,969.90

II. Liabilities

1. Liabilities to credit institutions 156,217.17 –

2. Other liabilities 375,932.03 453,070.83

III. Accruals

1. Project billing costs 1,095,333.82 1,015,879.12

2. Deferred income 199,958.59 207,807.00

Total liabilities 1,949,309.56 1,811,726.85

C. Reserves 0.00 85,100.00

31 Dec. 2019

Origin of project funds in 2019
(18,522,058.05 euro)

List of abbreviations

AA: German Federal Foreign Offi ce; BMZ: Federal Ministry for Economic Cooperation and Development;

EU: European Union; GIZ: German Agency for International Cooperation

Regional distribution of project funds in 2019
(18,522,058.05 euro)

 5% Cross-sectional
projects

30% Africa

32% Asi a

11% Latin
America

22% South Eastern
and Eastern
Europe

81,0%

0,1%

1,7%

4,5%

4,2%

7,1%

1,4%

BMZ global
learning

BMZ

Others

AA

EU

GIZ

Private donors

The balance sheet

52 %

10 %

33 %
5 %

40

DVV INTERNATIONAL AT A GLANCE

A lack of education and illiteracy are urgent problems

in Afghanistan, especially for women. For this reason,

the Afghan National Association for Adult Education

(ANAFAE), an umbrella organisation founded in 2005

together with DVV International to promote the devel-

opment of local adult education centres, attaches

especial importance to enabling women in particular

to attend literacy courses. The skills associated with

learning to read, write and do arithmetic enable them

to enjoy greater freedom and independence.

8,000 women in Kabul and Mazar-i-Sharif attended

ANAFAE literacy courses for nine months in 2018. A total

of 7,800 of them passed the fi nal test. A large proportion

of the participants (88 percent) were highly satisfi ed with

the course, whilst the others were satisfi ed with parts of it.

None of the women however stated that they were com-

pletely dissatisfi ed.

The effects and impacts of literacy
training in Afghanistan

But what happens afterwards? What infl uence did the

course have on attendees’ self-confi dence and behaviour?

One year after the completion of the course, DVV Interna-

tional had a comparative study carried out in an attempt to

fi nd answers to these questions. The study examined the

impact of the literacy course on the participants compared

to women who had not attended a course. The assump-

tion was that literate women communicate better and are

better at fi nding their way around their environment. This

should improve their social and spatial mobility, and the

women should be able to take a more active part in social

life and also contribute more to the family income.

In line with this, the study reveals what changes the

course attendees have experienced. For example,

40 percent of the illiterate women surveyed use a

mobile phone, but 60 percent of the women who

attended the course now do so. The same fi gures

apply to independently paying bills. If helping chil-

dren with their homework is taken into consideration,

the percentage rises from 20 percent to as many as

80 percent. The increase is considerably lower (at three

to fi ve percent) when it comes to whether the mother

decides about her sons’ and daughters’ school attend-

ance or on matters of marriage. Those who did not

attend the nine-month course are less likely to leave

the house unaccompanied (comparatively eight percent

fewer), and register less frequently on the electoral role

(comparatively eleven percent fewer). An interesting

picture emerges with regard to the work situation.

The income situation of literate women

Self-employed

with staff
Self-employed

without staff

Unpaid work in

the family

415 respondents, multiple responses possible

0 50 100 150 200 250 300 350 400

To learn to read, write
and do arithmetic

To continue
my education

To be able to use
a mobile phone

To get to know
my rights

To be able to read direction
signs and fi nd addresses

To help my children
at school

71 %

6 %
7 % 16 %

The income situation of illiterate women

Self-employed

with staff

Self-employed

without staff

Unpaid work in

the family

Other

Other

Reasons for attending a literacy course

DVV INTERNATIONAL | ANNUAL REPORT 2019 41

DVV INTERNATIONAL AT A GLANCE

1 Another one percent each can be attributed to day labourers and paid employees.

The approach taken in the comparative study

A control group was used in the study which had

exactly the same socio-economic parameters as the

group that took part in a literacy scheme. With a ran-

domly-generated sample size of 400 people per

group, enough people participated in the study to

arrive at signifi cant results. This made it possible to

compare the two groups in terms of specifi c behav-

ioural patterns. The differences allow conclusions to

be drawn with regard to the impact of the literacy

scheme.

Evaluations for 2019
Regular evaluations form a basic part of and are complementary to the work of DVV International.

A total of twelve evaluations were carried out in 2019.

Country/Region Title of the evaluation

Afghanistan Regional evaluation of the BMZ-funded programme for social structure support in the funding period 2018 – 2020

Belarus Evaluation of the EU-funded “Learn to Act” project

Jordan Regional evaluation of the BMZ-funded programme for social structure support in the funding period 2018 – 2020

Cambodia Regional evaluation of the BMZ-funded programme for social structure support in the funding period 2018 – 2020

Kyrgyzstan Regional evaluation of the BMZ-funded programme for social structure support in the funding period 2018 – 2020

Kyrgyzstan
Evaluation of the EU-funded project entitled “Democracy and religion – dialogue between equal and moderate

voices – DREAM”

Laos Regional evaluation of the BMZ-funded programme for social structure support in the funding period 2018 – 2020

Morocco Regional evaluation of the BMZ-funded programme for social structure support in the funding period 2017 – 2019

Palestine Regional evaluation of the BMZ-funded programme for social structure support in the funding period 2018 – 2020

Tajikistan Regional evaluation of the BMZ-funded programme for social structure support in the funding period 2018 – 2020

Tajikistan
Evaluation of the EU-funded project entitled “Social-economic and cultural rights of prisoners and ex-prisoners in

Tajikistan – SECRET 2”

Uzbekistan Regional evaluation of the BMZ-funded programme for social structure support in the funding period 2018 – 2020

19 percent of women who do unpaid family work become

largely self-employed after attending the training course;

17 percent with paid employees, and four percent without

paid employees1.

Attaining a higher social and community status in nine months,

fi nding one’s way around one’s environment with greater

confi dence, daring to enter new social spaces without shame,

negotiating on prices and paying bills self-confi dently – any-

one who feels the gain in terms of quality of life would also

like to enable their own children to experience this. One of

the take-aways of the comparative study is certainly that

the term “literacy course” would indeed appear not to do

this adequate justice, given the changes that occurred.

DVV INTERNATIONAL AT A GLANCE

Chair
Winfried Ellwanger

Members
Prof. Dr. Rita Süssmuth
Dr. Sabina Schoefer
Dr. Ingrid Schöll
Prof. Dr. Regina Egetenmeyer
Michael Wiechert

Karl Prinz, Ambassador, ret.
Prof. Dr. Michael Schemmann
Dr. Sven Grimm
Dr. Alexandra Ioannidou
Werner Mauch
Constanze Abratzky

Employee statistics

The Board of Trustees of DVV International

Imprint
Cover: A team of local people, facilitators and employees
of an adult learning and education centre in Jdetta area in
Jordan conducting a participatory rapid appraisal (PRA).

Photo credits:
Page 04: CDU/Laurence Chaperon
Page 11: Ministère des Affaires Sociales Tunisie
Page 17: Dr Johann Heilmann
Page 19: Michael Paech
Page 21: Michael Paech
Page 22: Anja Thöne
Page 23: Institute for re-training of the pedagogical staff,
Centre for secondary specialised vocational training, Uzbekistan
Page 24: Michael Paech
Page 25: Janna Schriegel
Page 26: vhs Goslar
Page 28: Foto Prasch

Further photos/illustrations: DVV International

Printed using a climate-neutral process on
recycled paper manufactured from 100%
recovered fi bre (inner part) and on FSC
certifi ed paper (cover).

Employees DVV International (as of December 2019)

Number of
employees

Edu./Sci.
Staff

Admin./Techn.
Personal

Male Female

Regional and
Country Offi ces 201 89 112 86 115

Headquarters
Bonn 35 14 22 7 29

DVV International
total 236 103 134 93 144

© DVV International 2020

Published by
Institut für Internationale Zusammenarbeit
des Deutschen Volkshochschul-Verbandes e. V.
(DVV International)
Obere Wilhelmstraße 32
53225 Bonn
Germany

Tel.: +49 (0) 228 97569-0
Fax: +49 (0) 228 97569-55
E-Mail: info@dvv-international.de
Website: www.dvv-international.de

Responsible: Christoph Jost
Concept and editing: Barbara Hust
Layout: Gastdesign.de
Printed by: DCM, Meckenheim

42

ID-No. 2091311

DVV International

Obere Wilhelmstraße 32

53225 Bonn

Germany

Tel.: +49 (0) 228 97569-0

Fax: +49 (0) 228 97569-55

info@dvv-international.de

www.dvv-international.de

