	[image:]

	CALL FOR REGISTRATIONS

	

	Organised by:
the EU Centre at RMIT University Australia and
PASCAL International Observatory
Hosted by the Hong Kong Institute of Education

Blank – verso front cover

CONTENTS OF PRECEDINGS[footnoteRef:1] [1: Contributors who have indicated they are attending the conference are indicated in bold.]

PART 1: Introduction

1.1. Setting the Scene

Introduction - the challenges facing big cities [Pg. 8]
Chris Duke Convenor of the Conference Planning Group

The coming revolution of public services - and what it means for cities and universities [Pg. 12]
Josef Konvitz Chair PASCAL International Observatory

Towards better policy-making in Hong Kong [Pg. 18]
Lam Woon-kwong former Hong Kong Executive Council Member

Science-Policy Interfaces and Academic Boundary-Spanners in a Global City:
Can Internationalized Higher Learning Make Local Knowledge More Salient in Times of Crisis? [Pg. 23]
Anatoly Oleksiyenko University of Hong Kong

Along the way to a Megacity Status: The Challenges of a Government-Driven Process, Lagos since 2000 [Pg. 30]
H.O. Danmole and Olakunle A. Lawal University of Lagos Nigeria

Higher education, adult learning and democracy: Thoughts on post-2015 discussions [Pg. 37]
Budd Hall U Vic Canada, UNESCO Chair in CBR and Social Responsibility in HE

1.2. Issues and Perspectives

Living and Learning in EcCoWell Cities [Pg. 39]
Peter Kearns Director PIE

Whatever became of the learning city? [Pg. 46]
Martin Yarnit UK
Mutual learning practices in European cities: The EUROCITIES network [Pg. 53]
Nicola Vatthauer EUROCITIES Communications Director Brussels

It takes a whole city to raise its citizens [Pg. 57]
Martin Henwood and John Bazalgette UK
The Gauteng City-Region: the beating heart of South Africa [Pg. 62]
David Everatt Executive Director Gauteng City-Region Observatory South Africa

Developing the Concept of the Learning City into that of a Learning Region
[Pg. 65]
Yvonne Lane LLL Facilitator and Limerick City of Learning Steering Group Ireland

The Policies and Development Status of Learning Cities in Taiwan [Pg. 69]
Wan Jen Chang National Chung Cheng University, Fu Shun Hung Chaoyang University of Technology, Tsai Mei Tsai National Chung Cheng University Taiwan

PART 2: Four Central Themes

2.1. Environment – Greening the City and the
Neighbourhood

Introduction Policy and Learning for sustainable cities? Concepts, Practices and Debates [Pg. 75]
Robbie Guevara ASPBAE and Eric Tsang HKIEd

Sources of knowledge and processes of learning for environmental sustainability in the new university [Pg. 78]
Steve Garlick University of Newcastle and UTS Australia, Julie Matthews University of Adelaide Australia

Going Green in Vocational Training [Pg. 82]
Robbie Guevara ASPBAE and Allie Clemans Monash University Australia

2.2. Economic Issues

Introduction: Economic Issues, Dimensions and Perspectives [Pg. 86]
Bruce Wilson Director RMIT EU Centre

Social implications of developing a knowledge-based economy in Hong Kong
 [Pg. 88]
Gordon McConnachie and Alan Lung Hong Kong

Fantasy around learning and employment prospects - a case from Australia
 [Pg. 94]
Allie Clemans and Anne Newton Monash University

Well-being and economic growth. Global indices and local university-community action [Pg. 99]
Glen Postle, Lorelle Burton USQ, Bruce Wilson RMIT EU Centre Australia

The challenge of positive youth development programs: Providing quality informal education opportunities for young people [Pg. 103]
Kathy Seymour Griffith University, Australia

2.3. Health, Wellbeing and Social Welfare

Introduction - Health, Well-being & Social Welfare Strand [Pg. 109]
Peter Kearns Co-Director PIE

Wellbeing in Ireland: Designing Measures and Implementing Policies [Pg. 110]
Michael Hogan and Benjamin Broome Ireland

Galway as a Healthy City - good practice example of local community initiatives that contribute to sustainable healthy cities [Pg. 119]
Evelyn Fanning and Fiona Donovan, Health Promotion, WSR West, Galway Ireland

Why Cork’s Lifelong Learning Festival is committing to EcCoWell [Pg. 124]
Tina Neylon and Denis Barrett Co-ordinator Cork Lifelong Learning Festival and Community Education Facilitator, Cork Education & Training Board.

Learning, health and well-being: towards a virtuous cycle [Pg. 127]
John Field University of Stirling

Tehran Urban Heart Project [Pg. 131]
H. Malekafzali Ardekani and A. Mesdaghinia, Tehran University of Medical Sciences Tehran Iran

Citizens for health advocacy: exploring options for learning in the context of healthcare reform in Hong Kong [Pg. 132]
Benjamin Tak-Yuen Chan Lingnan University Hong Kong

2.4. Social Issues and Practical Solutions

Introduction: Learning to become inclusive cities – the social dimensions [Pg. 136]
Rajesh Tandon PRIA

Social inclusion & local governance in Indian cities [Pg. 138]
Manoj Rai Director PRIA New Delhi

Challenges of ageing issues in an urban learning city – some reflections from Singapore [Pg. 142]
Thomas Kuan Singapore

A Different Way for Women to Cope with the Ageing Society: Post-formal Thinking Approach [Pg. 147]
Chin-Fang (Christina) Wang National Taiwan Normal University

Problems and Learning of Elderly in East Asian Countries and Regions [Pg. 152]
Lawrence Tsui Macao

Vibrant Communities Canada: Tamarack – An Institute for Community Engagement [Pg. 155]
Liz Weaver Vice President Tamarack, Canada

PART 3: The Main Actors

3.1 Creating and Managing Change: Cities and
City Administrations

City Governance - Support for Development [Pg. 157]
Chris Shepherd Vice-Chair PASCAL

Cities Learning Together The PIE Experience: 2011 – 2013 [Pg. 160]
Peter Kearns Co-Director PIE

Together we stand, divided we fall – a comparative study of change management in health and social services [Pg. 165]
Ilpo Laitinen, Director of Administration, Adjunct Professor, City of Helsinki and Jari Stenvall, University of Tampere Finland

Korea’s Learning Cities’ Developmental Process and its Future [Pg. 168]
Un-Shil Choi President NILE

Building Communities into Lifelong Learning Cities Movement in South Korea [Pg. 171]
In Tak Kwon Chonbuk National University, Korea

Gwang Myeong Stimulus Paper [Pg. 179]
Donmin Choi President EAFEA

Lifelong Learning in German learning cities/regions [Pg. 183]
Denise Reghenzani-Kearns Associate PASCAL, Brisbane

Grassroots Resident Cities and the New Role of Lifelong Learning in Japan
[Pg. 192]
Atushi Makino Tokyo University

3.2 Civil Society and Local Communities

Learning Cities and Civil Society Organisations (CSOs) [Pg. 196]
Alan Tuckett President ICAE

Confronting the Issues facing Learning Communities in Australia: some reflections [Pg. 199]
Jim Saleeba Hon CEO Australian Learning Communities Network Inc

Learning as a Driver for Change [Pg. 203]
Leone Wheeler and Shanti Wong Victoria, Australia

Creating ‘Learning Spaces’ for Marginalized Citizens in the Complex Tensions of Emerging Governance Interactions [Pg. 209]
Michael Wilson and Ann Wilson Surrey, British Columbia, Canada

New York: a city of neighbourhoods [Pg. 214]
Peter Kearns Co-Director PIE

Learning Together for Change: A Case Study in Dharavi, Mumbai [Pg. 219]
Rod Purcell Director of Community Engagement University of Glasgow

Indian civil society voices on urban poverty [Pg. 222]
Eric Kasper Research scholar IDS, University of Sussex, UK and PRIA

Successful Community Change Initiatives: What have we learned? [Pg. 225]
Mary Emery Department Head Sociology and Rural Studies South Dakota State University

3.3 Universities

University Community Engagement – A Viable Model? [Pg. 227]
Hans Schuetze UBC Canada

Weaving the Academy into the Fabric of Community: The Simon Fraser University Experience [Pg. 231]
Andrew Petter President and Vice-Chancellor Simon Fraser University, BC, Canada

Making University-City Collaborations Work: Seven Lessons from Literature and Practice [Pg. 235]
Joanne Curry Assoc VP, Ext. Relations Simon Fraser University BC, Canada

Learning City: Strategy for transformation and survival of lifelong learning
[Pg. 239]
Elaine Webster University of Otago, New Zealand

University and City: do they really learn together? A case-study [Pg. 241]
Roberta Piazza Department of Education University of Catania, Italy

Horizontal Learning Exchanges: opportunities for Higher Education in support a social movement [Pg. 248]
Dave Beck School of Education University of Glasgow

PART 4: Ways Forward
Processes, Administration, Implementation

The International Platform for Learning Cities and the International Conference on Learning Cities in Beijing, 21-23 October 2013 [Pg. 251]
Jin Yang UIL Hamburg

The Learning Regions Assessment: Beijing’s Concept and Practice [Pg. 255]
Yuan Dayong Beijing Academy of Educational Sciences China

The State of Learning Cities Around the World - Special Learning Cities issue of the International Review of Education [Pg. 258]
Peter Kearns Co-Director PIE, Michael Osborne University of Glasgow and Jin Yang UIL Hamburg

Communicating Learning Cities [Pg. 262]
Norman Longworth PASCAL

Participatory urban planning in India: a constitutional directive, still to be practised nationally [Pg. 268]
Manoj Rai Director PRIA New Delhi

Training of Elected Municipal Councillors: Functional Politico-Legal education [Pg. 273]
Manoj Rai Director PRIA New Delhi

Cooperation in and Support to Non-formal Education of Lao PDR and the Southeast Asia region through dvv international [Pg. 279]
Heribert Hinzen DVV International, Laos and Germany

The narrative for enabling behaviour change for community and organisational sustainability [Pg. 284]
Howard Nielsen Brisbane, Australia

PIE Futures – towards a vision for learning cities 2020 [Pg. 286]
Peter Kearns Co-Director PIE

Note from the Editor:
The ordering and grouping of these contributions in this Precedings journal is arbitrary. Many belong to two or more sections as we might expect.
Readers are encouraged to browse through all sections and not just the one that most obviously interests them.

Page | 11
PROPOSED CONFERENCE PROGRAMME

Major contributors:

Josef Konvitz, Nicola Vatthauer, Jian Huang, Rajesh Tandon, Lalita Ramdas, Rupert Maclean, Peter Kearns, Alan Tuckett, Steve Garlick, Chris Shepherd, See Ching Mey,
[bookmark: _GoBack]
Programme Outline

Monday 18 November

Plenary Session 1 09.00 – 11.00

9.00	Welcome to Hong Kong and Opening of Conference

	Introduction Conference Rationale and Themes, Logistics

09.45	The Context and Concept of the Learning City (Plenary Panel)
	The Learning City – governance, cities, communities and neighbourhoods

11.00	Morning tea

Plenary Session 2 	11.30 – 12.45

11.30	How to Achieve Sustainable Action and Change: 	Who does and can do what? 	
12.45	Lunch
	
14.00	Engaging with Key Areas of Challenge? Economic, Green, Health, Social

14.00	Parallel Session: What are the big issues and challenges for this area?

15.15	Afternoon tea

15.45	Parallel sessions: Who can achieve progress in this area and how?
Public and private sectors, civil society, higher education

17.30	Possibility for Small Group meetings

19.00	Conference Dinner

Tuesday 19 November

Key Themes and Challenges: Learning for Sustainability and Integration

9.00	Four Parallel Working Programmes on Economic, Green, Health and Social
	Four groups working in four different field sites; separate programs to be provided.

4.00	Harbour cruise and dinner on Lamma Island

Wednesday 20 November

Plenary Session 6 09.00 – 10.30

9.00	Panel Reports to full Conference from the Four Theme reporters

	Economic 		
	Green 		
	Health 	
	Social 	
	
10.30	Morning tea
	
Plenary Session 7 11.00 – 12.30

11.00	Review and Dialogue: learning in and by the emergent new learning city

	1.	Actors and partners
	2.	Overarching issues and tensions

12.30	Lunch

Plenary Session 8 13.45 – 15.15

13.45	Implementing policies - strategies for collaboration and reconciliation

15.15	Afternoon Tea

Plenary Session 9 15.45 - 17.00

15.45	Conclusions - Looking Ahead: Review of Conference issues and outcomes
	Big Tent Statement Next step some partner perspectives
Personal hopes and future perspectives

	Farewell and closing of Conference

FURTHER INFORMATION
HOW TO REGISTER FOR THE CONFERENCE
Structured so that there are interactive sessions on days 1 and 3, and opportunities for field investigations in Hong Kong on day 2, the conference will focus on present and future action, mainly within local neighbourhoods in big cities, to build green, safe and healthy communities that are economically viable and sustainable.
A conference dinner will be held on the evening of Monday 18 November (additional cost) and a Harbour Cruise and dinner on Lamma Island on Tuesday 19 November (included in conference fee).
Four key arenas for action
[image: Four key arenas for action]
This will be a practically oriented dialogue between older OECD and EU approaches and those of East Asia and other non-EU regions. It will explore tensions, connections and syntheses between:
· central policies and local action
· economic growth and balance social development
· short-cycle problem-solving and long-term action to contain and reduce global warming as aspirations and economic activity in the non-OECD world continue to outstrip those of the Old West.
	Four key partners for action

Another vital dialogue is between central administrations, city and more local government, where trust and devolution come hard here, as also across public, private, academic and civil society sectors. Even within unitary administrations cross-sector collaboration between departments and portfolios often fails.

	[image: Four key partners for action]

Registration: EU Centre at RMIT University: http://www.rmit.edu.au/browse;ID=f26hf9f9lh9k1
Find out more and subscribe to the conference newsletter on the PASCAL website: http://conference.pascalobservatory.org/

SUMMARY OF CONFERENCE PARTNERS
AND THEIR PURPOSES[footnoteRef:2] [2: In alphabetical order]

The European Union Centre at
RMIT University [footnoteRef:3] [3: The European Union Centre at RMIT is funded through a Grant from the European Union and RMIT University]

Through providing a focal point for teaching, research and outreach activities with the European Union, Australia and the Asia Pacific, the European Union (EU) Centre at RMIT University works to promote a better understanding of the significant role the EU plays as an actor in today’s global environment.

RMIT University, as a leader in technology, design, global business, communication, global communities, health solutions and urban sustainable futures, provides the ideal strategic environment for the Centre to actively work within to build partnerships between researchers, business and government in Australia and the Asia Pacific region and their counterparts in Europe.

The EU Centre’s Director, Professor Bruce Wilson is also RMIT University’s Director of Research for Regional Development, and was a founding Co-Director of the PASCAL International Observatory. His current research focus is on establishing the EU Centre’s Comparative Regional Policy Research Programme to learn about how governments might intervene most usefully in the development and sustainability of regions, including in urban contexts.

The European Union has been a leader in supporting learning city initiatives for many years, and now Asian cities are developing new approaches. The focus of this conference on Cities Learning Together matters to the EU Centre. It does so because it brings together city authorities and interested colleagues to share expertise and experience on how learning and knowledge processes can contribute fundamentally to city-regional responses to global economic, social and environmental challenges.

One of Professor Wilson’s key roles in the conference is to draw together the economics theme. In this critical aspect of developing and maintaining learning cities, several issues will be addressed among them: economics for growth and private wealth vis-à-vis economics for livelihood and sustainable public wealth; is it city-authorities' responsibility to set parameters and support balance between formal and informal learning? and what of the NGOs and private sector responsibility?

Bruce Wilson

PASCAL International Observatory
(PASCAL)

The PASCAL International Observatory was established in 2002 after an OECD Conference in Melbourne Australia, and built from OECD work on Learning Regions project. It was initially modelled on the ACU Observatory for Borderless Education. The late Jarl Bengtsson, formerly head of OECD CERI, became founding Chair of the Board, serving until 2012. The current Chair, Dr Josef Konvitz also formerly held a senior OECD position.

PASCAL addresses issues connecting Place management, Social Capital and Learning regions, hence its title. It aims to enable governments and policy-makers to benefit from emerging research and to foster balanced and sustainable economic and social development, by offering:
· access to international knowledge and expertise on place management, social capital and cohesion and lifelong learning.
· a rapid response to information needs tailored to individual members and clients.
· the expertise of accredited experts (Associates) drawn from senior post-holders in the research community, policy and practice globally.
· knowledge, expertise and consultancy which relates policy to research for policy development.
· contacts with networks interested in similar issues.
· tools, research, evaluation and comparative studies to support successful practice

International projects include:
	PURE from 2008 - PASCAL Universities and Regional Engagement
	PUMR from 2010- PASCAL Universities for a Modern Renaissance
	PIE from 2009 - PASCAL International Exchanges

PASCAL has held International Conferences since 2002. The 2013 conference in Hong Kong is the first to be held in Asia. It has published books based on the development of conference proceedings, mostly through the National Institute of Adult and Continuing Education in Leicester UK. Others are published by Routledge and Jamtli Forlag.

PASCAL is a member of the UNESCO Institute for Lifelong Learning Expert Group for the International Platform of Learning Cities featured in the conference Precedings and launched at in Beijing in October 2013. Led by Glasgow, PASCAL also inspired the development of a Universitas 21 (U21) Group on Research Universities and their Regions and inspired by work of the PURE project, which meets at Hong Kong University following the conference on 21 November.

Mike Osborne

Hong Kong Institute of Education (HKIEd)
UNESCO Chair for Technical and Vocational Education and Training (TVET)
Hong Kong UNESCO-UNEVOC Centre

Hong Kong Institute of Education (HKIEd) is a publicly-funded tertiary institution dedicated to the advancement of teaching and learning, through a diverse offering of academic and research programmes on teacher education and complementary social sciences and humanities disciplines.

As the Institute evolves into a full-fledged University of Education with a strong multidisciplinary orientation, it is playing a more active role in leading education development in the Mainland of China and the broader Asia Pacific region, and contributing actively towards Hong Kong's new positioning as an education hub, with particular respect to the fast-growing Pan-Pearl River Delta Region where education services are in great demand.

HKIEd also looks beyond conventional school contexts to a broader learning society in the new knowledge era. Under the 'Education-plus' framework, the Institute continues to provide innovative academic and research programmes with a strong humanities and social sciences orientation to promote social change, policy advocacy and the enhancement of human well-being.

The Institute is host to the UNESCO Chair in TVET and Lifelong Learning, the UNESCO-UNEVOC Centre (Hong Kong) and the UNESCO Arts in Education Observatory for Research in Local Cultures and Creativity in Education.

The Hong Kong Institute of Education is proud to play a role in the Cities Learning Together Conference through the agency of the Hong Kong UNESCO- UNEVOC Centre. This Centre acts as part of the United Nations mandate to promote peace, justice, equity, poverty alleviation, and greater social cohesion. It assists the UNESCO-UNEVOC International Centre as part of the world-wide UNEVOC Network, in stimulating international and regional cooperation concerning human development; promoting best and innovative practices in TVET; knowledge sharing; and mobilizing expertise and resources. We view active participation in the conference as part of our mission to act as a strong advocate of education and social reforms, influencing and contributing to the ongoing discourse and deliberations of relevant topics on the public agenda. We believe that our work in the conference will advance knowledge, scholarship and innovation, with a sustainable impact on social progress and human betterment.

Bob Anderson

Participatory Research in Asia
(PRIA)

UNESCO Chair
PRIA is an international centre for learning and promotion of participation and democratic governance. Since its inception in 1982, PRIA has embarked on a set of key initiatives focusing on capacity building, knowledge building, participatory research, citizen-centric development, and policy advocacy. PRIA intervenes directly in the field to promote social inclusion and active citizenship. It promotes 'citizens’ collective voices' to make demands on governance institutions to claim their rights, access services and ensure accountable utilization of public resources in development programmes. PRIA builds its perspective of Knowledge is Power through three inter-related elements:
· Mobilization and collectivization of citizens to prepare them in becoming informed and active
· Creating coalitions of countervailing power such that pressure to energize and reform governance is generated
· Influencing governance institutions to become accountable to their mandates and citizens.

By facilitating actors and actions in both the demand and supply side, PRIA makes democracy work for all. Making democracy work for all requires simultaneous efforts at democratizing society and democratizing governance, at the heart of which is active and informed citizen participation.

The UNESCO Chair in Community Based Research and Social Responsibility in Higher Education

The UNESCO Chair is co-located at PRIA in New Delhi, India and at the Community Development Programme in the School of Public Administration at the University of Victoria (UVic) in Canada. Dr. Rajesh Tandon, Founding President of PRIA and Dr. Budd L Hall, Professor of Community Development at UVic serve as the first Co-Chairs.

This UNESCO Chair supports the UNESCO global lead to play “a key role in assisting countries to build knowledge societies”. The UNESCO Chair supports North-South-South and South-South partnerships that build on and enhance the emerging consensus in knowledge democracy. It aims to co-creates new knowledge through partnerships among universities (academics), communities (civil society) and government (policy-makers) leading to new capacities; new solutions to pressing problems related to sustainability, social and economic disparities, cultural exclusion, mistrust and conflict; awareness among policy makers; enhanced scholarship of engagement; and modified pedagogy of community based research.

Rajesh Tandon

The Asia-Pacific University-Community Engagement Network (APUCEN)

As a regional network of Higher Education Institutions (HEIs), ACUPEN is concerned with promoting the culture of university-community engagement in a proactive, inclusive, holistic, and participatory way. The membership is open to all higher education institutions, including polytechnics and community colleges as well as relevant organizations like NGOs and corporations to join as associate members. APUCEN also forms alliances with other networks or coalitions either within or outside Asia-Pacific region, which join as affiliate members. Since its inception, APUCEN has progressively built its presence in the Asia Pacific region. In 2013, APUCEN consists of 60 institutional members, one affiliate member, and two associate members. The network now connects 14 countries and it will continue to expand to create a strong presence in the Asia Pacific region.

APUCEN is motivated by the belief that universities can unite and co-create knowledge to enhance the social, economic, and environment of the community in the region of Asia-Pacific. For this reason, APUCEN seeks to promote mutually beneficial relations and partnership between institution members as collaboration is the key to sustainable and high impact engagement. The network initiates collaborative efforts by leveraging each member institution’s resources, knowledge, expertise and experience for the betterment of societies. Concrete topics of common concern are developed to allow APUCEN members to learn and to exchange experiences amongst each other as well as with wider global network to promote high impact community engagement projects in niche areas.

Melissa Ng Lee Yen Abdullah and See Ching Mey APUCEN and USM Malaysia

The Asia South Pacific Association for Basic
and Adult Education (ASPBAE)

The Asia South Pacific Association for Basic and Adult Education (ASPBAE) is a regional association that was established in 1964 and currently has more than 200 organisations and individuals. It is a network of organizations and individuals involved in formal and non-formal adult education, working with and through NGOs, community organizations, government agencies, universities, trade unions, indigenous people, women's organizations, the media, and other institutions of civil society across the Asia Pacific.

ASPBAE is committed to advancing the right to quality education for all, specifically transformative and liberating adult education in the context of lifelong learning. It strives to strengthen an Asia-Pacific movement to support community and people's organizations, national education coalitions, teachers unions, campaign networks, and other civil society groups and institutions to work with or advocate to governments and the international donor community to meet Education for All (EFA) and the Millennium Development Goals (MDGs) education targets and commitments.

ASPBAE recognises the importance of working in partnership if we are to achieve these global education goals. Cities have become magnets for individuals seeking to advance their learning due to the ever growing number of learning institutions it hosts. However, there is equally a growing trend of marginalisation of educational opportunities for others in cities, like the urban poor, out-of-school youths, migrant workers and women, to name a few. During the conference we hope to explore how civil society organisations can collaborate with other institutions to ensure that cities are places of quality learning for all.

Robbie Guevara President ASPBAE

CITYNET

CITYNET is a network committed to helping local governments and communities improve the lives of citizens and promote urban sustainability. CITYNET focuses on confronting common urban challenges, such as transportation, housing, water services, sanitation, and solid waste management. With 130 members - consisting of 84 cities and other urban stakeholders mainly in the Asia Pacific - and 25 years of history, CITYNET is the largest network of its kind in the Asia Pacific region.

Connecting local governments, civil society, academia, and the private sector to exchange knowledge and best practices aimed at building people-centered, sustainable, and resilient cities across the Asia-Pacific CITYNET’s greatest strength lies in its members. Collectively, holding a vast knowledge on a wide range of urban issues, CITYNET works to uncover, collect, and share these issues across its network through training programs, seminars, workshops, site visits, and publications. CITYNET members are proactive and come together to solve common problems and exchange effective solutions. Our practice of city-to-city cooperation was awarded the United Nations Office of Human Settlements Scroll of Honor Award in 2002.

With over two decades of success and growth in Yokohama, Japan and as the Asia-Pacific region grows in economic, environmental, and technological importance, 2013 marks the CITYNET Secretariat’s relocation to Seoul, South Korea. With this move comes new partnerships, innovative urban collaboration and an even greater network of knowledge and best practices. Through this CITYNET continues to work to propel cities toward the goal of urban sustainability, resilience and inclusivity.

Brenna Foster

dvv international (dvv-I)

The Promotion of Development through Cooperation in Youth and Adult Education is the objective of dvv international.

dvv international is the Institute for International Cooperation of the German Adult Education Association (Deutscher Volkshochschul-Verband e.V., DVV), which, in turn, is the federal umbrella association for the 16 regional associations of Germany's community adult education centres (Volkshochschulen, VHS). DVV and its Institute represent the interests of the association's members, together with those of over 1000 Volkshochschulen, at the national, European, and international level. Our headquarters is in Bonn, Germany.

The domestic and international work of dvv international is guided by a commitment to human rights and the Institute's principles on the promotion of women and gender equality.

dvv international:
· fosters the exchange of information and expertise on adult education and development throughout Europe and worldwide
· provides support for the establishment and development of youth and adult education structures in developing countries and countries in transition
· provides in-service training, advice and media for global and intercultural education and for learning about European policies.

Cooperating with more than 200 partners in over 40 countries dvv international is active on a worldwide basis, Financed mainly with funds from the federal budget and other donors, the Institute sees itself as a professional partner that brings experience and resources to joint projects and learns, in turn, from its partners.

The work of dvv international is shaped by clear identification with the interests of the poorer social classes in the Institute's partner countries. Projects concentrate on basic education and literacy learning, environmental education and sustainable development, global and intercultural learning, migration and integration, health education and AIDS prevention, as well as crisis prevention and democracy education.

Heribert Hinzen

East Asia Forum for Adult Education
(EAFAE)

East Asia Forum for Adult Education (EAFAE) is a regional grouping of 7 countries regions namely: Korea, Japan, China, Singapore, Taiwan, Hong Kong SAR[footnoteRef:4] and Macau. [4: ‘Special Administrative Region]

SAR as an East Asian hub for lifelong learning educators, professionals, and practitioners.

Formed in 1993, its objectives are: cooperation among practitioners, administrators and scholars working for adult Education and lifelong learning in industrialized and urbanized areas. It seeks to exchange information to promote lifelong learning in government agencies, institutions of learning and learning communities, and the sharing of studies on issues and concerns of adult learning in East Asian countries/regions.

Amongst its activities, EAFAA:
a) holds its annual meeting amongst member countries to discuss issues of lifelong learning, and sharing experiences
b) holds exchange visits between member countries and regions, recently extended to Thailand and Malaysia
c) has members participating in Lifelong Learning Festivals in Korea, Japan and Taiwan
d) has representatives present papers at regional conferences; e.g. senior citizens’ lifelong learning, U3As (Universities of the Third Age) in Asia.

Thomas Kuan
International Council for Adult Education
(ICAE)

The International Council for Adult Education (ICAE) is the global non-governmental organisation which represents the education of young people and adults. Like its regional association, ASPBAE, ICAE enjoys associate status with UNESCO, and it also has consultative status at the United Nations ECOSOC committee. It has more than a hundred national members, and seven regional bodies - ASPBAE in the Asia Pacific region, CEEAL in Latin America, EAEA in Europe, and a platform of three regional bodies in Africa; with smaller bodies in the Caribbean, North America and the Arab region. It works in close partnership with dvv-I which is both a member of ICAE and a significant development partner in its work.

ICAE, which has its headquarters in Montevideo in Uruguay works intensively on the post 2015 process, which will result in the adoption of new global goals to succeed the Millennium Development Goals, following both the MDG and Sustainable Development debates closely to argue for lifelong learning being recognised as a key dimension of any educational goal adopted, but also because the achievement of the wide range of other human development goals cannot be achieved without the engagement of the adults affected by the changes needed to eradicate poverty, and for everyone to live fulfilled lives, with meaningful work, and the capacity to engage actively in the shaping of their world. That engagement involves learning - to understand what is happening, to adapt to it, and to shape it.

We recognise that with more than half the world's population now living in cities, cities are key sites for the vision of a learning society in which, to use the language of the High Level Report to the UN General Secretary, 'no one is left behind'. It is only at the city regional level that resources can be combined from different policy streams to have the effective engagement with local need to secure economic and social development that secures everyone's rights.

Alan Tuckett

image2.png
Cities Learning Together
= o o
ok 7 < () @) s 48
Local Communities in the Sustainable and Healthy Learning City

Exploring tensions, connections and syntheses between:

Central poli nd admi ration, and local, collaborative
action, involving public, private, academic and civil society
sectors

Economic growth and balanced social development

Short-cycle problem-solving and long-term action to contain
and reduce global warming

The roles of local communities and neighbourhoods in
addressing the big issues confronting

18-20 November 2013 Eaton Hotel, Hong Kong

http://wwiw.rmit.edu.au/eucentre

Conference details:
http://conference.pascalobservatory.org/

image3.jpeg
Four key arenas

L for action
The Learning Region Green
and its limitations == Health
Economic

Social

Sustainable and
integrated
governance in
partnership

image4.jpeg
City and
local
governance

The private (R

2 partners Civil society
sector for action

Higher
education

image1.png
SRVIT Rl T
AV amyr ¥

