

National Lifelong Learning Week (LLW) / Learning Festival (LF) Report – Germany

1. NATIONAL CONTEXT, OBJECTIVES AND TARGET GROUPS

1.1. Rationale and background for the LLW / LF

In the nineties the Federal Ministry of Education, Science, Research and Technology commissioned Professor Günther Dohmen to examine approaches to ‘lifelong learning’ in Germany and other countries. On the first page of his report (Lifelong Learning - Guidelines for a modern education policy; 1996) he lists the dramatic changes and challenges that face our society today:

- ”- The natural basis for life on earth – water, soil, air, climate and food – is being destroyed, and growth is exceeding the environment’s natural limits.
- Competition is becoming increasingly globalized, and rationalization measures are eliminating the need for human labour.
- Wage levels and living standards are under pressure.
- Populations are aging and pension systems are in crisis.
- The public sector is crippled by debt crisis and policy making has been struck by paralysis.
- We have reached the limits of financing the welfare system and, concomitantly, social peace.
- The ongoing influx of ‘welfare refugees’ is causing an excessive financial burden and is placing inordinate strain on the public’s compassion and goodwill.
- Community-based value systems are being superseded to an ever-growing by economic egoism.
- Corruption, violence and crime continue to spread.
- Trade, industry sports, the media and politics are being infiltrated by organized crime, and above all
- Structural unemployment threatens domestic stability.” (page 1-2)

Further on Professor Dohmen stresses that, together, these factors comprise an explosive combination of challenges which cannot be mastered using traditional means. The difficult situation caused by the mentioned changes demands in his opinion the mobilization of the skills, abilities and creative problem-solving potential of the entire population. He underlines that we will be able to cope with fast-changing challenges only if we never stop learning. In his report he presents a lifelong learning concept and mentions the National Lifelong Learning Week (following England’s example) as one of several steps towards its operationalisation.

The German Lifelong Learning Weeks / Learning Festivals take place since 1998 and foot on the Adult Learner’s Week experience in England. They are called “Lernfeste”.

The Ministry of Education and Research promoted the initiative together with the 16 Federal Regions (Laender). The Adolf Grimme Institute in Marl, an agency concerned with audiovisual and new media, was entrusted by the Ministry of Education and Research with the nationwide coordination of the festival. This institute fostered the festivals’ spread in all Germany, publicized and documented the results of the initiative at a national level from 1998 until 2000.

Since 2001 there is in Germany no central national coordination anymore, but several Festivals take place further on all over Germany.

With the support of the European Union the Federal Ministry of Education and Research started a new program to foster the development of the education system according to the concept of lifelong learning: „Learning Regions - Support for Networks“ (2001-2006). The program gives financial support for the implementation of new regional networks of organisations and providers from various education sectors.

1. 2. Concrete aims and objectives of the LLW / LF

- Strengthen the imagine of continuing education at political regional level and in the society in general
- Foster cooperation among providers of adult education and among different sectors for example with other institutions like museums, associations, community based initiatives, industries etc. (“Learning alliances”)
- Transparency of education providers in the regions
- Reach a brighter part of the society as usual (new target groups) through practical, tangible examples
- Renew the image of learning through modern presentations and offers
- Prove that learning can also be fun and exciting!
- Exchange of know how among learning facilitators and foster innovative methods
- Spread and deepen the awareness about the local/regional resources (“Learning Regions”)
- In the last years: Integrate an European Dimension in the single Festivals

Eight years from the report mentioned under 1.1. the challenges are the same.

1.3. Innovations in the German Learning Festival

More than innovations following points are special aspects of the Learning Festival movement in Germany.

From the very beginning in 1998 the Ministry fostered the sustainability of the single Festivals: The local organisators could count on the professional support from the central coordination and did profit of its mass media work, but had to find the necessary financial support themselves. In this way different financial models were found, depending on the local focus of the festival and on the actors participating (industry sponsoring, financial help from the region or the town administration, contributions from the festival actors themselves). This model was very successful: up to 200 Festivals were counted in Germany in 2000. A negative influence on the number of Festivals have had the missing of the a national coordination after 2000. Nowadays approximately 40 Festivals are taking place.

Another particular aspect is the fact that the local Learning Festivals have been let developing along the regional differences: in some towns there were more than one, in some other there was a central local coordination, some festivals were one day others one month long. Although a common date was proposed, also this could differ because of local needs (other feasts or school holidays etc.). The local/regional differences enriched the festival movement; the different experiences enhanced the exchange and discussion and contributed to the further development of the festivals' goals and focus.

Last but not least: the networks of the Learning Regions* are developing and implementing new projects and events fostering lifelong learning and following the same goals mentioned under 1.2. The only difference is that they don't call it “Lernfest”!

* the „Learning Regions- Support for Networks“ (2001-2006) is a program of the Federal Ministry of Education and Research supported by the European Union. The Federal Ministry of Education and Research started the program to foster the development of the education system according to the concept of lifelong learning.

The program gives financial support for the implementation of new regional networks of organisations and providers from various education sectors

1.4. European dimension

The European dimension has been integrated in some Festivals as well as in events with similar goals through trans-border initiatives (for example: Volkshochschule Anklam, Learning Region Aachen/Euregio, Learning Region Pontes/Euroregion Neiße), European guests (Learning Festival Benediktbeuern), public discussions on European issues (Learning Festival Bonn) etc.

Since there is no national coordination it was quite difficult to reach all the Learning Festivals organisators. By using the existing networks (as for example the Learning Regions and the Volkshochschulen), through mailings, articles, conferences and single contacts to multipliers all over Germany we contributed with our project to the process of strengthening and widening the European dimension in the German Learning Festivals movement.

1.5. Enrichment of the German Learning Festivals through the project partnership

The common project products as for example the guidebook for coordinators and the E-bulletin have been spreaded all over Germany. The European dimension aspect was brought especially through the project although several efforts in this direction already took place in Germany in the last years (see <http://www.llw5.org>).

The biggest input is represented by the fact that through the LLW5-project partnership a new attempt was made to connect the single Festivals, to foster a network among them and to offer international contacts for professional exchange and know how transfer as well as for possible new project partnerships in the future.

Beside this the exchange among the project partners has been a great opportunity to learn from each other and to profit from the experiences of the project partners (activation/involvement of learners, dialogic evaluation methods, Tertulias etc.).

1.6. Categories of persons that participate in the German Learning Festivals

The Learning Festival addresses all education and training establishments, continuing education, NGOs, grass roots groups, foundations, international organisations, chambers of commerce, cultural institutions such as museums and libraries, and not least, the economic sector. It invites them all to be involved, preferably cooperatively, in holding or joining festivals of learning. Numerous politicians, from local mayors to *Land* prime ministers, took part in festivals or became their patrons. Participants are the members of the above mentioned providers, professionals in the field of education, learners, citizens of all ages and passing-by-people.

2. OUTPUTS OF THE PROJECT IMPLEMENTED IN PLANNING AND IMPLEMENTING LLW/LF

2.1. Outputs implemented in LLW / LF

The Manual for coordinators, the E-Bulletin as well as the link to the several LL informations contained on our web page have been spreaded through several mailings (Learning Regions, Volkshochschulen), conferences, articles in national magazines all over Germany. All our dissemination efforts always stressed the importance of the integration of an European dimension in the Learning Festivals.

We may be able to implement at least in some Festivals the evaluation methods designed in the project.

2.2. Categories of persons that have implemented / will implement the project outputs

- Local/regional LLW/LF-coordinators can use the informations of our web site
- Some LLW/LF-coordinators have been directly involved in writing articles for the E-Bulletin
- In IIZ/DVV two persons are permanently involved in the project; they regulary report to the colleagues/chiefs
- The outputs of the project will be spread to the IIZ/DVV offices worldwide

At the present we are looking for an institution who could take care of the national coordination of the LLW/LF and further on implement the project outputs. First steps in this direction have already been done.

3. EVALUATION OF LLW

The questionnaires have been translated in German but not yet implemented. Our biggest difficulty is, that we aren't an official national LLW-coordination. We can propose something, but we cannot force its implementation. Another difficulty is due to the fact that the evaluation tool is in English and we realised, that this represents a kind of barrier even in the education field. Last but not least: Most of the German LLW/LF-coordinators have already developed their own questionnaires or evaluation methods!

Despite the mentioned difficulties we may be able to evaluate at least one single Festival with the developed questionnaires.

4. DISSEMINATION OF LLW AND OTHER PRODUCTS OF THE PROJECT

- - Promotional materials: leaflet and poster

Even during the time of National LF-coordination in Germany a common logo was proposed, yet not forced. As explained under 1.3. the local/regional German LLW/LF were invited to develop their own particular character according to the local needs, goals and resources. Not being a national coordination we could just present our poster through our mailings and we used it during the Learning Festival in Bonn and add it in the letters we sent to interested providers.

The project leaflet is being developed now.

- Manual for coordinators

In Germany we already had a Manual for coordinators. The project manual was enriched through the experiences of the project partners, so that we used the already mentioned dissemination methods to spread it. Since we realised, that English may represent an obstacle, we are now translating it.

- E-Bulletin

Also our E-Bulletin has been regulary disseminated. By involving some LF-coordinators in the publication of articles in it, we could increase its dissemination.

4.1. Activities that IIZ/DVV was responsible for in the project

Within the project the German partner, Institute of International Cooperation of the German Adult Education Association (IIZ/DVV), was responsible for proposing a dissemination plan, coordinating the discussion/exchange on it and write the final version integrating all the partners opinions/suggestions. Further more we were mainly responsible for the herewith connected work as for example the developing of a table for the dissemination documentation on our web side (see attachment „GE table of dissemination.doc“). All project partners are responsible for the implementation of the agreed dissemination plan.

Related to all the other documents and products of the mutual work IIZ/DVV took actively part in discussing ideas, share experiences and materials, drafting suggestions and implementing outputs in practice.

Furthermore IIZ/DVV was responsible for the organisation of the second Task Force Meeting and second Workshop in Bonn, 09-15 Mai 2003.

4.2. Nature and size of the target groups reached by LLW and the outputs of the project

1998: 130 Learning Festivals nationwide

1999: 150 Learning Festivals nationwide

2000: 206 Learning Festivals nationwide (International LLW: Expo 2000)

Most of the single Festivals were a network of several providers (see numbers below and also 1.6.).

The time after 2000: Citing Mr. Heinz H. Meyer, former responsible of the national coordination in the Adolf Grimme Institute in Marl, nowadays some 40 / 60 Learning Festivals take place nationwide.

The biggest one is probably the Learning Festival in Benediktbeuern (Bavaria) with its 25.000 visitors in 2002 (<http://www.lernende-region.de>). The Learning Festival in Bonn has probably the highest number of participating providers: 125 in 2002.

Enclosed (see attachment GE-LF-2004.doc) is the actualised last LF-list for Germany from the former National coordination, Adolf Grimme Institute, which we actualised by contacting all adresses, including new ones and asking for support through big mailings using the networks of the Learning Regions (75 Learning Regions with regional networks) and of the Volkshochschulen (circa 1000).

We could find at least 27 Learning Festival coordinators/networks and several Education Faires (see list) all over Germany; we suppose that there are more Festivals which we couldn't yet reach, so we are continuing our efforts. This list allows us a more focussed dissemination of the

project outputs, since even the ones, who are not organising any LF anymore, were at least once involved, so that they may join the LF movement again.

In the attachment „GE table of dissemination.doc“ are listed the main dissemination activities of Germany. Not included are the several project related meetings with the national coordinator of the Learning Regions, the LF-coordinator of Bonn (a LF that was organised with our direct influence and concrete know-how support), colleagues in IIZ/DVV and DVV, several E-mail contacts with LF-coordinators and interested providers all over Germany and also worldwide and a planned dissemination to the IIZ/DVV-offices worldwide.

5. CONTACTS WITH DIFFERENT NETWORKS AND PROVIDERS FROM VARIOUS FIELDS

See supplement 1 „GE table of dissemination.doc“

See supplement 2 „GE-LF-2004.doc“

See supplement 3 „GE Diss.Efforts 03-04.doc“

Further on we are in contact with the UNESCO Institute of Education especially concerning the EU-project (G4) „International Adult Learners Week in Europe“ (IntALWinE) where IIZ/DVV may actively participate from 2005.

6. INTENTION FOR EXTENTION THE LLWS BEYOND THE PERIOD OF SUPPORT FROM THE LLW5 PROJECT

Lifelong Learning Festivals as well as events with the same goals will be organized in Germany also after the formal project end.

Our goal is to implement a National coordination independent from the LLW5-project. We hope, that we will be able to present the results of our efforts.

Thanks to the LLW5-project IIZ/DVV may have the opportunity to join the „International Adult Learners Week in Europe“ (IntALWinE) as mentioned above; this will further on enrich our know-how and herewith all the LF-movement in Germany. This will also significantly help anchor the European dimension in the German Learning Festivals.

7. RECOMMENDATION FOR FUTURE LLW/LF

- More efforts should be directed towards attracting new target groups / “not-yet-learners”
- more efforts should be directed toward LLW-networking
- more efforts should be directed toward including an European dimension
- more efforts should be directed toward involving the national mass media
- more efforts should be directed toward LLW-evaluation and the spreading of the results
- LLW-participants and learners should be actively involved in the organisation of the LLW/LF
- Learners and potential learners should get a realistic possibility of express their needs and wishes concerning lifelong learning, learning environments, teaching methods etc.
- Personal histories of “successful learners” should be presented and awarded during LLW/LF
- the difference between Learning Festival and a Learning Exposition/Faire should be kept in mind

- a wide thematic focus and big range of activities reaches different target groups and can contribute to an enriching meeting and exchange among the different participating people

8. CONCLUSIONS:

Since we aren't the National LF-coordination we can just talk in general about this issue. The Learning Festivals as well as the several similar projects/events taking place all over Germany support the realization of the aims defined in the report. Their influence could be better defined by the usage of comparable evaluation tools. In general it is evident that LF are a great instrument for reaching new target groups/"not-yet-learners", for motivating for learning, for creating local/regional networks, for knowledge transfer, for reminding politicians of their own agreements (Memorandum!) and strengthen the value of lifelong learning for all in the society.

Yet Learning Festivals are just a small instrument in the huge system of interrelated initiatives. We still have a lot of work ahead in convincing politicians to take the decisions that support the LF-/LLL-goals. This is in times of economic crisis as nowadays in Germany quite difficult.

For example the access to quality education for people with low income is still an unsolved issue. Even primary schools lack enough funds to cope with increasing challenges as for example new technologies, high number of non-native-speakers, old buildings etc.; vocational schools face the same problems plus the open issue of young people without a possibility on the labour market.

But times were never easy for lifelong learning for all !

Learning Festivals are great promoters for it and support the much needed empowerment of the local coordinators/single providers and the involved learners or not-yet-learners! The strengthening of the LLW-movement all around the world and the active involvement of learners are steps in the right direction.

Bonn, 31.05.04

Sabrina Boscolo Lips for the IIZ/DVV, Bonn, Germany, sabrina.boscolo@gmx.de

Supplement 1

Printed evidence for the Final Report – 13.10.2004

- **INFORM**, Das Netzwerk-Magazin für Lernende Regionen, 02/03, page 10: Article on the LLW5-project
- **dis.kurs**, Das Magazin des Deutschen Volkshochschul-Verbandes, 3/2003, page 46: Article on the Learning Festival and the LLW5-Project
- **dis.kurs**, Das Magazin des Deutschen Volkshochschul-Verbandes, 3/2004, page 32: Article on the Tertulias mentioning our LLW5-Project
- **Mail contacts** promoting the LLW5-project and its goals with Bettina Bochyniek, UIE:
 - o 18.09.2003
 - o 18.02.2004
 - o 14.04.2004
 - o 13.10.2004
- **Mail contacts** promoting the LLW5-project and its goals with Mrs. Haase, AEAE:
 - o 18.02.2004
 - o 13.10.2004
- **Mailings to the German Volkshochschulen** (LLW5-project, E-Bulletin, LLL, Manual, LF):
 - o 22.09.2003
 - o 21.01.2004
 - o 27.02.2004
 - o 13.04.2004
 - o 13.10.2004
- **Mailings to the Learning Regions** (LLW5-project, E-Bulletin, LLL, Manual, LF):
 - o 19.01.2004
 - o 23.02.2004
 - o 18.05.2004
 - o 12.10.2004
- **Article on the website of CIC Bonn** (www.cic-bonn.org): Center for International Cooperation) on LLW5, Learning Festival and the LLW5-meeting, Mai 2003

Most of the mail contacts have not been recorded and also the mailings are not complete, since the program used deletes the mails after 3 months...

Supplement 2

Learning Festivals in Germany – LLW5-Project

Status: Mai 2004 - Send your comments to: Sabrina Boscolo Lips: sabrina.boscolo@gmx.de

This table foots on the last LF-list of the former German National LF-coordination (Adolf Grimme Institute). It has been updated and is still in process (the updating phase is not closed yet). In 2000 there were over 200 LF in Germany.

The current Learning Festivals (LF) and Education Expositions (=BM) are highlighted with blue (LF only = 27).

<i>Land</i>	<i>Institution</i>	<i>Anrede</i>	<i>Vorname</i>	<i>Name</i>	<i>Funktion</i>	<i>Strasse</i>	<i>PLZ</i>	<i>Ort</i>	<i>Tel</i>	<i>Fax</i>	<i>email</i>	<i>Internet</i>	<i>LF=Lernfest BM=Bildungsmesse</i>	<i>Int. Kontakte / LR</i>
1. Baden-W.	VHS Stuttgart	Frau	Elke	Leinhos		Fritz-Elsas-Str. 46-48	70174	Stuttgart	0711-1873-777/-797/-755/-752	0711-1873-709	vhs-stuttgart@t-online.de		13.9.2000-24.9.2000	
2. Baden-W.	VHS Nördlicher Breisgau	Herr	Bernhard	Rawer		Kirchstraße 3	79312	Emmendingen	07641 / 9225-25	-33	info@vhs-em.de	www.vhs-em.de	noch offen	
3. Baden-W.	VHS Pforzheim	Herr	Heiko	Weimer		Zerrenner Straße 29	75172	Pforzheim	07231-3800-64/-20/-21	07231-3800-34	weimer@vhs-pforzheim.de		8.9.2000, eintägig	
4. Baden-W.	BAG Ev. Jugendsozialarbeit	Herr	Günter	Buck		Wagenburgstr. 26-28	70188	Stuttgart	0711 / 164 89-14	-21	mail@bagejsa.de	www.bagejsa.de	noch offen	
5. Baden-W.	Schule Neu Denken e.V.	Herr	Manfred	Walter		Weidenweg 11	73087	Boll	07164-5088	07164-5088	mkwalter@t-online.de		3.5.2000-13.5.2000	
6. Baden-W.	VHS Murrhardt e.V.		Frau	Kurz		Obere Schulgasse 7	71540	Murrhardt	07192-5312	07192-29160	vhsmurreu@aol.com		noch offen	
7. Baden-W.	VHS Villingen-Schwenningen	Herr	Volker	Müller /stellvertr. Leiter		Kronenstr. 12	78054	Villingen-Schwenningen	077201-822271	077201-82287	Volker.Mueller@villingen-schwenningen.de		20.6.2000-9.9.2000	
8. Baden-W.	Interessenverband Nachhilfeschulen INA e.V.	Frau	Dr. Cornelia	Sussieck		Grenzhöfer Str. 3	68723	Schwetzingen	06202 / 12260, 0161 / 5159416	24986, 0161 / 5159400	info@sussieck.de	www.ina-schulen.de	36/37 KW. 2000	
9. Baden-W.	Ev. Tagungs- und Begegnungsstätte Schloss Beuggen	Herr	Pfr. Hans-Jürgen	Schmidt		Schloss Beuggen	79618	Rheinfelden / Baden	07623-7519-0, 50635	-21, 50666	info@schloss-beuggen.de	www.schloss-beuggen.de	1.11.2000-4.11.2000	
10. Baden-W.	Lernende Region Heilbronn-Franken c/o IHK Heilbronn-Franken	Frau	Birgit (Kerstin)	Wütherich (Hoffbauer)	Projektleiterin	Ferdinand-Braun-Straße 20	74074	Heilbronn	07131 / 9677-0, -54	-78, -199	wueterich@lr-hf.de, Hoffbauer@heilbronn.ihk.de, info@heilbronn.ihk.de	www.heilbronn.ihk.de, www.lr-hf.de	BM	LR
11. Baden	Lernende Region	Frau	Birgit	Wütherich	Projektlei	Ferdinand-Braun-	74074	Heilbronn	07131 / 9677-54	-78	wuetherich@lr-hf.de,	www.lr-hf.de		LR

Financial Agreement Number: 100924-CP-1-2002-1-SI-GRUNDTVIG –G1
Widening and Strengthening the European Dimension of the LLW movement

-W.	Heilbronn-Franken c/o IHK Heilbronn-Franken				terin	Str. 20					wuetherich@heilbronn.ihk.de			
12. Bayern	KBW Tölz	Herr	Andreas	Käter	GF, Projektmanagement, Marketing LRTL, LF 04	Salzstr. 1 - Franzmühle	83646	Bad Tölz	08041 / 6090, 0171 / 7981196		akaeter@t-online.de	www.kbw-toelz.de, www.lrtl.de	LF+ BK 14.-15.05.04 (seit 98, 4.Mai)	LR Int.Kontakte neu: Lernpartnerchaf-ten + mehr
13. Bayern	Kunstgespräche	Frau Dr.	Jutta	Thinesse-Demel		Geyerspergerstr. 42	80689	München	089 / 580-6664	-3466	thinesse-demel@t-online.de			
14. Bayern	Lernende-Regionen-Cham - VHS Cham	Herr	Manfred	Fersch	Projekttteam	Mittelweg 13	93413	Cham	09971 / 760-760	-762	mail@lrl-cham.de	www.lernende-region-cham.de	LF	LR
15. Bayern	Lernende Region Tölzer Land gemeinnützige GmbH (LRTL gGmbH)	Frau	Romina	Vianden-Prudent		Zeilerweg 2	83671	Benediktbeuern	08179 / 925-925	-927	info@pruvia.com.de	http://cms.lernende-region.de		LR
16. Bayern	VHS-Oberasbach	Frau	Jutta	Mertens		Rathausplatz 1	90522	Oberasbach	0911 / 9691-148	693174	vhs@oberasbach.de	www.vhs-oberasbach.de	7.5.2000, eintägig	
17. Bayern	VHS Waldkraiburg	Frau	Evelyne	Bichlmaier		Am Kalander 1	84478	Waldkraiburg	08638 / 8893-70	-72	vhs.waldkraiburg@iiv.de	www.iivs.de/VHS-Waldkraiburg	15.5.2000-20.5.2000	
18. Bayern	Don Bosco Jugendwerk Bamberg	Herrn	Burkard	Jobst		Hornthalstr. 35	96047	Bamberg	0951 / 8686-26, 96570-0	-25, -120	info@canisiusheim.de, info@st-josefsheim.de	www.canisiusheim.de	24.9.2000, eintägig auch 2002	
19. Bayern	Katholisches Kreisbildungswerk Mühldorf am Inn e. V.	Herrn	Franz	Langstein		Kirchenplatz 7	84453	Mühldorf am Inn	08681-3767-0		Kreisbildungswerk@t-online.de	www.keb-muenchen.de	26.5.2000, eintägig	
20. Bayern	Volkshochschule Oberhaching e. V.	Frau	Hannelore	Thöner		Kastanienallee 18	82041	Oberhaching	089-6133200		info@vhs-oberhaching.de		20.5.2000-26.5.2000	
21. Bayern	VHS Olching	Frau	Mechthild	Kaufmann-Ott		Hauptstraße 73	82140	Olching	08142-489027-28		vhs-olching@ffb.org		20.5.2000, eintägig	
22. Bayern	VHS München	Herrn	Wolfgang	Reiter		Kellerstr. 6	81667	München	089 / 48006-0, -6220	-6598	info@mvhs.de	www.vhs-muenchen.de	ab 16.9.2000	
23. Bayern	Berufl. Fortbildungszentren der Bayerischen Arbeitgeberverbände e.V.	Frau	Evelyne	Nazmy		Schleizer Str. 5-7	95028	Hof	09281 / 7254-0	-54	info@ho.bfz.de	www.bfz.de	15.7. 2000, eintägig	
24. Bayern	Berufl.	Frau	Dr.	Stein		Uferweg 7	88131	Lindau	0 83 82 / 96 51-0	-51	ott.peter@bob.bfz.de,	www.bfz.de	6.9.2000,	

Financial Agreement Number: 100924-CP-1-2002-1-SI-GRUNDTVIG –G1
Widening and Strengthening the European Dimension of the LLW movement

	Fortbildungszentrum der Bayer. Wirtschaft Lindau		Maria							eberhard.grazyna@bob.bfz.de		eintägig	
25. Bayern	IHK Ingolstadt	Frau	Dr. Maren	Naumann		Goldknopf-Gass 7	85049	Ingolstadt	08458-5515, 08 41 / 9387-112		info@egz.de		Sept. 2000
26. Bayern	BayernForum	Herrn	Horst	Schmidt		?		Erding	089-5155555-42		horst.schmidt@fes.de		Mai 2000
27. Bayern	VHS Erding	Herrn	Lothar	Fröhlich		Pfarrer-Fischer-Str. 5	85435	Erding	08122-9787-0		vhs-ed@t-online.de		noch offen
28. Bayern	VHS Garmisch-Partenkirchen	Herr	Manfred	Zellner	vhs-Leiter, Koordinationsleiter am LF GAP 2004	Burgstr. 21	82467	Garmisch-Partenkirchen	08821 / 9590-0	-50	zellner.vhs@gaponline.de	www.vhs-gap.de , www.lernfest-gap.de	20.5.2000-27.28.5.2000 LF 26.-27.03.2004
29. Bayern	Stadtbildungswerk Ingolstadt	Herrn	Jochen	Sievers				Ingolstadt	0841-938133		?		5.5.2000-6.5.2000
30. Bayern	Erasmus-Grasser-Gymnasium	Frau	Elisabeth	Mögele				München	089-587004		elisabeth.moegele@t-online.de		Herbst 2000
31. Bayern	Oberallgäuer Volkshochschule ovh	Herrn	Peter	Fischer		Sonnenstr. 6	87527	Sonthofen	08321 / 6673-0	-47	info@oa-vhs.de	www.oa-vhs.de	22.7.2000, eintägig
32. Bayern	BBI Heimerer Landsberg	Frau	Simone	Beldner		Erpftinger Straße 31-32	86899	Landsberg am Lech	08191-9288-0	08191-9288-99	landsberg@heimerer.de		9.9.2000-10.9.2000
33. Bayern	Forum Zukunft Oberfranken e.V.	Herrn	Dr. Peter	Zeitler		Rosenkavalierplatz 2 (Maximilianstr. 6)	81925 (95444)	München (Bayreuth)	089-9214-2291 (0921 / 525-23)	(-24)	info@oberfrankenoffensiv.de	www.forum-zukunft-oberfranken.de	8.7.2000, eintägig
34. Bayern	VHS Freising	Frau	Ursula	Freudigmann		Kammergasse 12	85354	Freising	08161 / 4907-0	-99	vhs@vhs-freising.org	www.vhs-freising.org	30.9.2000, eintägig
35. Bayern	VHS Gmund	Frau	Eugenie	Lückenrath		Münchenerstr. 1	83703	Gmund	08022 / 7254	76535	vhs-gmund@t-online.de	www.typomedia.de/vhs/gmund/index.htm	9.7.2000, eintägig
36. Bayern	VHS Haar	Frau	Marie-Luise	Grünig-Martin		Jagdfeldring 80	85540	Haar	089 / 456985-10,-20	-216	info@vhs-haar.de	www.vhshaar.de	Sept. 2000
37. Bayern	VHS Holzkirchen	Herrn	Thomas	Mandl		Max Heimbucher Strasse. 1	83607	Holzkirchen	08024-8024		holzkirchen@vhs-bayern.de		7.10.2000, eintägig
38. Bayern	VHS Landsberg	Herrn	Stefan	Glockner		Hauptplatz 1	86899	Landsberg	08191-94670		vhs-landsberg@t-online.de		Sept. 2000
39. Bayern	KVHS Mindelheim/Unterallgäu	Herrn	Michael	Trieb		Maximilianstr. 60	87719	Mindelheim	08261 / 9124	4634	info@vhs-ua.de	www.vhs-ua.de	20.5.2000-28.5.2000
40. Bayern	Kultur- und Spielraum e.V.	Herrn	Gerd	Grüneisl		Ursulastr. 5	80802	München	089 / 3416-76	-77	info@kulturundspielraum.de	www.kulturundspielraum.de	5.6.2000-9.6.2000
41. Bayern	Pädagogische Aktion/SPIELkultur e.V.	Herrn	Dr. Wolfgang	Zacharias		Augustenstr. 47/Rgb	80333	München	089 / 2609208	268575	spielkultur@pask.muc.kobis.de	www.pa-spielkultur.de	27.7.2000-19.8.2000
42. Bayern	Bildungswerk Bayerischer Bauernverband	Frau	Sabine	Meyer		Max-Josef-Str. 9	80333	München	089 / 55873-152,-0	-505	Kontakt@BayerischerBauernVerband.de	www.bayerischerbauernverband.de	Juni 2000
43. Bayern	VHS Neu-Ulm	Herrn	Dieter	Rösch		Josef-Forster-Str. 2a	89257	Illertissen-Au	07303 / 41200	42335	vhs@lkr.neu-ulm.de	www.vhs.neu-ulm.de	20.5.2000-28.5.2000
44. Bayern	Ev. Bildungswerk	Herrn	Dieter	Weber		Am Ölberg 2	93047	Regensburg	0941 / 59215-0	-23	ebw@ebw-regensburg.de	www.ebw-	27.5.2000,

Financial Agreement Number: 100924-CP-1-2002-1-SI-GRUNDTVIG –G1
Widening and Strengthening the European Dimension of the LLW movement

	Regensburg										regensburg.de	eintägig	
45. Bayern	VHS Straubing		Herrn	Miethaner		Schulgasse 22	94315	Straubing	09421 / 8457-0	-50	info@vhs-straubing.de	www.vhs-straubing.de	16.9.2000, eintägig
46. Bayern	VHS Schweinfurt	Frau	Brigitte	Sünkel-Mikus		Martin-Luther-Platz 20	97421	Schweinfurt	09721 / 51476	26894	schweinfurt@vhs-bayern.de, vhs@schweinfurt.de	https://80.237.255.24 1/	19.5.2000, eintägig
47. Berlin	Deutscher Volkshochschul-Verband e.V. (DVV)	Frau	Kerstin	Heidecke	Presserefentin	In den Ministergärten 4	10117	Berlin	030 / 7262900-70	-74	heidecke@dvv-vhs.de , info@dvv-vhs.de	www.dvv-vhs.de	
48. Berlin	Bezirksamt Berlin	Frau	Charlotte	Binder-Rohde							?		
49. Berlin	VHS Steglitz-Zehlendorf	Frau	Gabriele	Schwarz	Leiterin	Markgrafenstr. 3	14163	Berlin	030 / 6321-5281	- 6477	schwarz-g@stegl-zehl.verwalt-berlin.de	www.vhs-steglitz-zehlendorf.de	
50. Berlin	Arbeitskreis Orientierungs- & Bildungshilfe e.V.	Frau	Ute	Jaehn-Niesert		Gneisenunstr. 2 A	10961	Berlin	030 / 6934038	6917144	106620.2644@compuserve.com		8.9.2000
51. Brandenburg	Regionales Lernforum im Wirtschaftsrat zwischen Elbe und Elster e.V.		Ch.	Binder		Elsterstr. 1b	04910	Elsterwerda	03533 / 4034	164075	verein@lernforum-elbe-elster.de	www.regionales-elbe-elster.de	LF 08.05.04
52. Brandenburg	VHS Cottbus Regionaler Weiterbildungsbeirat der Stadt Cottbus		Frau	Stellmacher		Bahnhofstr. 69	03046	Cottbus	0355 / 25531	795967	volkshochschule-cottbus@t-online.de	www.cottbus.de/bildung/volkshochschule/index.html	9.9.2000, eintägig
53. Brandenburg	Stadtverwaltung Potsdam, Amt für Weiterbildung / VHS Potsdam	Herrn	Gerhard	Meck M.A.		Dortustr. 37	14467	Potsdam	0331 27180-0	2718025	vhsinfo@rathaus.potsdam.de	www.potsdam-vhs.de	9.9.2000, eintägig
54. Brandenburg	Weiterbildungs-Info-Laden Potsdam	Frau	Christa	Schäfer		Am Kanal 47	14467	Potsdam	0331 / 289-6561	-6564	c.schaefer@power-weila.de , vhs-verband.brandenburg@t-online.de , roswitha.voigtlaender@rathaus.potsdam.de	www.power-weila.de/aktionen/	BM 5. LF im 2005
55. Brandenburg	Bildung/Begegnung/Zeitgeschehen Bernau e. V.	Frau	Dr. Birgit	Schädlich		Breitscheidstr. 41	16321	Bernau	03338/763270	03338-764458	bbz-berbau@ginko.de		9.9.2000 (14-22 Uhr), eintägig
56. Brandenburg	Erwachsenenbildung Land Brandenburg e. V.	Herrn	Dr. Klaus	Hatwieger		Dorfstr. 10	14513	Teltow-Ruhlsdorf	03328/447610	03328/447620	?		Sept. 2000
57. Brandenburg	URANIA-Verein Barnim e.V.		Herrn	Renner		Eberswalder Straße 9	16321	Bernau	03338-5719		?		14.8.2000-17.8.2000
58. Brandenburg	Kreisvolkshochschule Potsdam-Mittelmark					Ernst-Thälmann-Straße 10	14806	Belzig	033841 / 3882-0	-22	kvhs-pm@abu-infoline.de	www.abu-infoline.de/VHS/homepage.htm	22.9.2000, eintägig
59. Brand	VHS Märkisch-	Herr		Henkel	Leiter	Amtsstraße 1, Haus	16259	Bad Freienwalde	03344 / 150527	1509079	volkshochschule@landkre	www.maerkisch.de	September

Financial Agreement Number: 100924-CP-1-2002-1-SI-GRUNDTVIG –G1
Widening and Strengthening the European Dimension of the LLW movement

enburg	Oderland / Hauptgeschäftsstelle Bad Freienwalde					III					ismol.de	oderland.de/landkreis/volkshochschule.html	2000, 36. KW.	
60. Brandenburg	Kreisvolkshochschule Dahme-Spreewald	Herrn	Serge	Lacombe		Logenstr. 17	15907	Lübben	03546-270360/-61	03546/270359	office@dahme-spreewald.de		9.9.2000-10.9.2000	
61. Brandenburg	Zeuthener Akademie für Weiterbildung (ZAK)		Frau	Scholz		Bahnhofstr. 1, Haus 20	15745	Wildau	03375-553667	03375-553699	postmaster@zak-wildau.de		9.9.2000 und 16.9.2000	
62. Brandenburg	Bildungsstätte der eb gGmbH Wusterhausen	Frau	Kerstin	Wacker		Seestr. 5	16868	Wusterhausen	033979 / 8660	86617	wusterhausen@eb-brandenburg.de	www.eb-brandenburg.de	15.9.2000, eintägig	
63. Brandenburg	Bildungsstätte der eb gGmbH Bad Liebenwerda	Frau	Martina	Seiger		Bergstr. 72	04924	Bad Liebenwerda	035341 / 12300	3 16 62	bad-liebenwerda@eb-brandenburg.de	www.eb-brandenburg.de	21.9.2000, eintägig	
64. Brandenburg	Bildungsstätte der eb gGmbH Bad Freienwalde	Herrn	Werner	Püschel	Leiter	Weg an der Bahn	16259	Bad Freienwalde	03344 / 3328-14, -16	-15	bad-freienwalde@eb-brandenburg.de	www.eb-brandenburg.de	Sept. 2000	
65. Brandenburg	Bildungsstätte der eb gGmbH Prenzlau	Herrn	Wolf	Donath	Leiter	Mühlmannstr. 2	17291	Prenzlau	03984 / 717-64	-65	prenzlau@eb-brandenburg.de	www.eb-brandenburg.de	Sept. 2000	
66. Brandenburg	Bildungsstätte der eb gGmbH Henningsdorf	Frau	Reiner	Blank	Leiter	Neudorfstr. 18 b	16761	Henningsdorf	03302 / 55-9383	-9137	hennigsdorf@eb-brandenburg.de	www.eb-brandenburg.de	07.06.2000, eintägig	
67. Brandenburg	Bildungsstätte der eb gGmbH Görlsdorf	Frau	Jeannette	Michta	Leiterin	Parkweg 59	15926	Görlsdorf	03544 / 512-73	-75	goerlsdorf@eb-brandenburg.de	www.eb-brandenburg.de	14.9.2000 und 16.9.2000	
68. Brandenburg	Bildungsstätte der eb gGmbH Sperenberg	Frau	Ursula	Spiesecke		Goethestr. 2	15838	Sperenberg	033703-77136		?		6.9.2000, eintägig	
69. Brandenburg	Bildungsstätte der eb gGmbH Guben	Frau	Jeannette	Michta		Cottbuserstr. 1	03172	Guben	03561-4102		?		6.7.2000 (10-14 Uhr), eintägig	
70. Brandenburg	Bildungsstätte der eb gGmbH Lübben	Frau	Jeannette	Michta		Am Südbahnhof 7-8	15907	Lübben	03546 / 183332	22 08 94	kurssystem.luebben@eb-brandenburg.de	www.eb-brandenburg.de	Sept. 2000	
71. Brandenburg	Regionaler Weiterbildungsberat für den Landkreis Oberhavel					Poststraße 1	16515	Oranienburg	03301-601485	03301-601480	pressestelle@kreis-oberhavel.de	www.kreis-oberhavel.de	21.9.2000, eintägig	
72. Brandenburg	Ländliche Erwachsenenbildung e.V. (LEB e.V.)	Frau	Birgit	Habermann		Berliner Str. 45	14712	Rathenow	03385-501257	03385-514189	?		8.9.2000, eintägig	
73. Brandenburg	Regionaler Weiterbildungsberat des Landkreises					Am Nuthefließ 2	14943	Luckenwalde	03371 / 608-3101, -3141	-9060	info@swfg.de	www.teltow-flaeming.de, www.swfg.de	7.9.2000-8.9.2000	

	Teltow-Fläming													
74. Brandenburg	LASA Brandenburg GmbH, Projekt LUCHS – Lernen in der Uckermark, Chancen sehen	Herr	Christoph	Schäberle	Netzwerkmanager	Wldstr. 31	17268	Templin	03987 / 208822	53593	lasa-luchs@web.de, office@lasa-brandenburg.de	www.luchs-um.de	LF Aug 04	LR
75. Bremen	VHS Wildeshausen	Frau	Karin	Köpke / päd. Mitarb.		Kirchstr. 8	27793	Wildeshausen	04431-2113	044313613	?		9.9.2000, 10-16 Uhr	
76. Bremen	VHS Bremen	Frau Dr.	Barbara	Loer							barbara.loer@vhs-bremen.de			
77. Bremen	Verein „Lernzentrum e.V.“	Frau	Angelika	Hansen		An der Lesumer Kirche 1	28717	Bremen	0421-634949	0421-624713	webmaster@Lernzentrum-ev.de		8.9.2000-9.9.2000	
78. Bremen	LernNetzwerk Bremen	Frau	Tatjana	Grotthaus-Hoffmann		Bürgerstr. 1	28195	Bremen	0421 / 36301-914		grotthaus-hoffmann@arbeitnehmekammer.de , info@lernnetzwerk-bremen.de	www.lernmesse-bremen.de , www.lernnetzwerk-bremen.de	LM 04.05.03.2004	
79. Bremen	Kreisvolkshochschule Verden	Frau	Christian e	Stürmann / Projektleiterin		Schleppenföhrerstr. 12	27283	Verden	04231-3014-0	04231-3014-29	christiane-stuermann@landkreis-verden.de		7.9.2000 eintägig	
80. Hamburg	KWB Koordinierungsstelle Weiterbildung und Beschäftigung e.V.	Herrn	Christoph (Hansjörg)	Lapczyna (Lüttke)		Kapstadtring 10	22297	Hamburg	040 / 6378-5500, -5546	-5599	info@kwb.de, lapczyna@kwb.de	www.lernende-metropole.de	BM + LF 2004	
81. Hessen	Lernende Region Kassel Stadt und Land e.V.	Frau	Susanne	Kost	Projektkoordinatorin	Bahnhofstr. 26	34369	Hofgeismar	05671 / 5075-39	-31	s.kost@region-kassel-land.de	www.lernende-region-kassel.de	LF Herbst 2004 (1.Mal)	LR
82. Hessen	VHS Rheingau-Taunus e.V., Projekt „Lernende Region“	Frau	Sibylle	Klingebiel	Projektleiterin	Erich-Kästner-Str. 5	65232	Taunusstein	06128 / 9277-25, 069 / 94319692 pr.	-35	klingebiel@vhs-rtk.de, sibylle.klingebiel@web.de	www.vhs-rtk.de	LF Juli 04	LR
83. Hessen	Projekt „Lernende Regionen“ – Volkshochschule Frankfurt	Frau	Beate	Plänkers	Projektkoordination	Ottostraße 23	60329	Frankfurt / Main	069 / 27 22 76-14	-22	beate.plänkers.vhs@stadt-frankfurt.de		LF: 08.02.04	LR
84. Hessen	VHS Rheingau-Taunus	Herrn	Günther	Woogk		Erich-Kästner-Str. 5	65232	Taunusstein	06128 / 9277-0, -11	-35	info@vhs-rtk.de	www.vhs-rtk.de	19.8.2000, eintägig	
85. Hessen	VHS der Stadt Offenbach	Frau	Dr. Gabriele	Botte		Kaiserstr. 7 ab Aug. Berliner St. 77	63065	Offenbach	069-8065-3156	069-8065-3144	vhs@offenbach.de		29.8.2000-22.9.2000	
86. Hessen	VHS Darmstadt-Dieburg	Herrn	Karl – A.	Bertsch		Albinistr. 23	64807	Dieburg	06071-881-2301	06071-881-2319	vhs@di.ladidi.de		8.9.2000, eintägig	
87. Hessen	VHS der	Frau	Dr	Körner		Südanlage 4	35390	Gießen	0641-306-2466	0641-	akoerner@giessen.de		26.8.2000-	

Financial Agreement Number: 100924-CP-1-2002-1-SI-GRUNDTVIG –G1
Widening and Strengthening the European Dimension of the LLW movement

n	Universitätsstadt Gießen		.Annegr et							3062474				8.9.2000	
88. Hessen	Bund für Volksbildung Oberursel e. V. / VHS des Hochtaunuskreises	Frau	Bärbel	Glöser		Füllerstr. 1	61440	Oberursel/Ts.	06171-58480	06171-584810	gloeser@vhs-hochtaunus.de			7.9.2000-9.9.2000	
89. Hessen	KVHS Gießen	Frau	Dr. Marieanne	Ebsen-Lenz		Kreuzweg 33	35423	Lich	06404 / 9163-13,-0	-40	kvhs.giessen@lkgi.de	www.lkgi.de		9.9.2000-13.9.2000	
90. Hessen	Kreisvolkshochschule Vogelsberg e.V.	Herrn	Hans-Günter	Oer		am Pfeifenweiher 4 A	36341	Lauterbach	06641/3018	06641/919505	hg.oer.@vhs-vogelsberg.de			8.9.2000-9.9.2000	
91. Hessen	Grone-Bildungszentrum		Frau	Högemann-Lohse		Kurt-Schumacher-Str. 25	34117	Kassel	0561-711761	0561-711762	grone-kassel@t-online.de			noch offen	
92. Hessen	Grone-Bildungszentrum Stadtallendorf	Herr	Frank	Rogalski		Zum Grillplatz 8	35260	Stadtallendorf	06428-921160	06428-921162	grone-stadtallendorf@t-online.de			noch offen	
93. Hessen	Beratungsstelle für Weiterbildung Rhein-Main Walter-Kolb-Stiftung e.V.	Frau	Andrea	Blumenaue r		Berliner Str. 27	60311	Frankfurt am Main	069 / 212-40900	-40901	info@walter-kolb-stiftung.de	www.walter-kolb-stiftung.de		noch offen	
94. Hessen	Lernende Region main-kinzig+spessart c/o Gesellschaft für Wirtschaftskunde e.V.	Frau	Elke	Hohmann	Projektleitung LR	Martin-Luther-King-Str.1	63452	Hanau am Main	06181/ 99 75-221, -227	-111	e.hohmann@bpmks.de, e.hohmann@regioline-mkk.de	www.bildungsportal-main-kinzig-spessart.de, www.bpmks.de	LF/BM 20.06.2004	LR	
95. Hessen	Lernende Region Waldeck-Frankenberg, Netzwerk zur Verbesserung der Bildungsinfrastruktur	Frau	Angelika	Janßen-Kühn	Projektleitung	Lindenstr. 36	34537	Bad Wildungen	05621 / 2896	73999	janssen-kuehn@web.de	www.bildungsmachts-bunt.de	BM 3.BM 2005	LR	
96. MVP	Landesverband für Weiterbildung im ländlichen Raum e.V. Geschäftsstelle	Herrn	Hans Jürgen	Pey		An der Krippe 3	19348	Perleberg OT Quitzow	03876 / 791092	-91	pey@leb1.de			September 2000	
97. MVP	WIB – Weiterbildungs-Information und Beratung in Mecklenburg -Vorpommern	Herr	Gerhard	Evers	Geschäftsführer Landesstelle WIB	Baustr. 7	19061	Schwerin	0385 / 64682-0	-22	wib@wib-mv.de	www.wib-mv.de , www.weiterbildung-mv.de			
98. MVP	BBZ Berufliches	Frau	S.	Thiede		Horningstr. 9c	19322	Wittenberge	03877/949700	03877-	wb.bbz@t-online.de oder			24.5.2000,	

Financial Agreement Number: 100924-CP-1-2002-1-SI-GRUNDTVIG –G1
Widening and Strengthening the European Dimension of the LLW movement

	Bildungszentrum der Prignitzer Wirtschaft e. V.								70582	pr.bbz@t-online.de			eintägig	
99. MVP	KVHS Nordvorpommern	Frau	Irene	Frese-Melzer	Leiterin	Tribseeser Chaussee 4	18507	Grimmen	038326-80020	65826	info@vhs-grimmen.de	www.vhs-grimmen.de	9.9.2000, eintägig LF Herbst/September 2004	
100. MVP	VHS Greifswald der Hansestadt Greifswald	Frau	Änne	Nobis		Marthin-Luther-Str. 7a	17489	Greifswald	03834 / 7736-0	-16	postmaster@vhs-hgw.hgw.mv.schule.de	www.greifswald-online.de/bildung/volkshochschule.php	9.9.2000, eintägig	
101. MVP	Weiterbildungsinfomation und Beratung - WIB-e.V. in Mecklenburg-Vorpommern	Herrn		Lauterbach		Baustraße 7	19061	Schwerin	0385-64682-0	0385-64682-22	wib@wib.de		15.8.2000-1.9.2000	
102. MVP	KVHS Rügen	Frau	Frau	Pötzsch		Schulstr. 2	18578	Bergen	03838-200580	03838-2005818	KVHS.RUEGEN@t-online.de		13.9.2000, eintägig	
103. MVP	KVHS Parchim	Frau	Dörte	Hillig	Direktorin	Ziegendorfer Chaussee 11	19370	Parchim	03871 / 44-1120	-4207	vhspch@t-online.de		7.9.2000, eintägig LF 2004	
104. MVP	Verein der Ingenieure und Wirtschaftler in Mecklenburg-Vorpommern e. V.	Herrn	Dipl.-Ing. Eckhard	Müller und Frau Wachtel		Rosa-Luxemburg-Straße 32	18055	Rostock	0381-4923841	0381-46231190	viw-msa.mv@t-online.de		7.9.2000-9.9.2000	
105. MVP	HWS-Hochschule Wismar Service GmbH	Frau	Kathrin	Dinse	Projektkoordinatorin	Philipp-Müller-Straße	23966	Wismar	03841 / 753-139	-132	egos@mb.hs-wismar.de, n.gruenwald@mb.hs-wismar.de	www.mb.hs-wismar.de	LF 05.-10.05.03	LR
106. MVP	Lernende Region Mittleres Mecklenburg-Küste						18273	Güstrow	03843 / 236-206	-100	info@lernburg-kueste.de	www.lernburg-kueste.de	Vorauss. 2003	LR
107. MVP	VHS Anklam	Herr	Gerd	Matzki	Leiter	Mühlenstr. 8 d	17389	Anklam	03971 / 210213	833697	gm.vhs-ovp@t-online.de		?	LR ?
108. Niedersachsen	Bildungsvereinigung ARBEIT UND LEBEN Nds. e.V.	Herr	Carl-Bertil	Schwabe	Geschäftsführer	Dreyerstr. 6	30169	Hannover	0511 / 16491-0	-26	lgst@arbeitundleben-nds.de	www.arbeitundleben-nds.de, www.lernende-metropole.de	LF in HH ?	LR
109. Niedersachsen	Bildungsgenossenschaft Südniedersachsen (BIGS) – Netzwerk „Lernende Region – Bildung 21“	Frau	Maria	Lemmermöhle		Lange Geismarstr. 73	37073	Göttingen	0551 / 48864-15, -13	-14	m.lemmermoehle@bigs-goe.de	www.goest.de/bildungsgenossenschaft.htm, www.bildung21.net	LF 03.09.04 (bereits mehrmals)	LR
110. Niedersachsen	VHS Göttingen					Bahnhofsallee 7	37081	Göttingen	0551 / 4952-0	-33	info@vhs-goettingen.de	www.vhs-goettingen.de		

Financial Agreement Number: 100924-CP-1-2002-1-SI-GRUNDTVIG –G1
Widening and Strengthening the European Dimension of the LLW movement

111. Niedersachsen	VHS Lingen		Frau/Herren	Heukings-Seeger		Am Pulverturm	49808	Lingen	0591 / 91202-13,-17,-0	-99	j.blohm@vhs-lingen.de, info@vhs-lingen.de	www.vhs-lingen.de	4.9.2000-15.9.2000	
112. Niedersachsen	VHS Stade	Frau	Brigitte	Maus / Verwaltungsteilnehmerin		Wallstr. 17	21680	Stade	04141-40990	04141-409925	office@vhs-stade.de, maus@vhs-stade.de		8.9.2000, 18:00 Uhr - 9.9.2000, 18:00 Uhr	
113. Niedersachsen	VHS Hildesheim	Herrn	Hartmut	Hille	Fachber eichsleiter	Pfaffenstieg 4-5	31134	Hildesheim	05121 / 9361-38,-0	-66	info@vhs-hildesheim.de	www.vhs-hildesheim.de	26.8.2000-16.9.2000	
114. Niedersachsen	VHS Lüneburg	Frau	Bettina	Lübs		Hindenburgstraße 105	21335	Lüneburg	04131-309212	04131-309207	cassens@vhs.lueneburg.de		8.9.2000 (Fahrt zur EXPO) - 9.9.2000	
115. Niedersachsen	VHS Braunschweig	Frau	Ursula	Martens-Berkenbrink		Alte Waage 15	38100	Braunschweig	0531 / 2412-101,-0	-114, -221	info@vhs-braunschweig.de	www.vhs-braunschweig.de	9.9.2000, eintägig (10-16 Uhr)	
116. Niedersachsen	Grone-Schule-Lüneburg	Herrn	Joachim	Wernich /Bereichsleiter		Stadtkoppel 25	21337	Lüneburg	04131-7632-20	04131-7632-22	grone-schule-lueneburg@t-online.de		9.9.2000, eintägig	
117. Niedersachsen	VHS Schaumburg	Herrn	Jürgen	Lingner		Jahnstraße 21A	31655	Stadthagen	05721 / 787-0, -114	-199	info@vhs-schaumburg.de	www.vhs-schaumburg.de	23.9.2000, eintägig	
118. Niedersachsen	VHS Oldenburg		Herrn	Meyer		Am Waffenplatz	26122	Oldenburg	0441 / 92391-0	-13	info@vhs-ol.de	www.vhs-ol.de	1.9.2000-3.9.2000	
119. Niedersachsen	fundus - Arbeitsgemeinschaft für Berufliche Weiterbildung im Kreis Höxter	Frau	Gabriele	Hanke		Corveyer Allee 21	37671	Höxter	05271 / 9743-10	-30	fundus@gfwoexter.de	www.fundus.gfwoexter.de	20.5.2000 / 10.00-17.00 Uhr, eintägig	
120. Niedersachsen	Bildungswerk der DAG	Frau	Ursel	Fischer		Schulenburger Landstr. 150	30165	Hannover	0511 / 639164	9689199	DAGBWHann@aol.com		8.9.2000, eintägig	
121. Niedersachsen	VHS des Landkreises Diepholz	Frau	Julia	Witte		Nienburger Str. 5	28857	Syke	04242 / 976-4067, -4075	-4942	J.witte.vhs@diepholz.de, vhs@vhs-diepholz.de		10.9.2000, 11-18 Uhr	
122. Niedersachsen	VHS Papenburg	Herrn	Dr. Rainer	Krieger		Hauptkanal rechts 72	26871	Papenburg	04691 / 82-219	-314	Kontakt@VHS-papenburg.de	www.vhs-papenburg.de	noch offen	
123. Niedersachsen	KVHS Wernigerode	Frau	Reina	Schmidt		Unterm Ratskopf 53	38855	Wernigerode	03943 / 6915-20,-0	-26	kvhs-wr@t-online.de	www.kvhs-wernigerode.de	26.8.2000, eintägig	
124. Niedersachsen	VHS Wolfsburg	Herrn	Ulrich	Stefan		Heinrich-Heine-Str. 36	38440	Wolfsburg	05361 / 89390-40	-15	vhs@stadt.wolfsburg.de	www.vhs-wolfsburg.de	15.9.2000, eintägig	
125. Niedersachsen	Ev. Familien-Bildungsstätte		Herrn	Klinge		Dietrich-Bonhoeffer-Str. 1A	38300	Wolfenbüttel	05331-802452	05331-8029-452	U.Klinge@Luthbraunschweig.de		9.9.2000, eintägig	
126. Niedersachsen	Diakonie-Elisabethstift Jugendwerkstatt					Am Exer 13	38302	Wolfenbüttel			?		9.9.2000	
127. Niedersachsen	VHS Emden	Herrn	Jürgen	Seidel		An der Berufsschule 3	26721	Emden	04921-915541	04921-915591	info@vhs-emden.de		9.9.2000, eintägig	
128. Niedersachsen	VHS Nienburg	Herrn	Dieter	Labode		Rühmkorffstr. 12	31582	Nienburg	05021 / 9616-0, -13	-96	DLABODE@aol.com, vhs@kreis-ni.de	www.landkreis-nienburgweser.de	8.9.2000, eintägig	
129. Niedersachsen	VHS Salzgitter	Herrn	Dr. Peter	Schade		Thiestr. 26 a	38226	Salzgitter	05341 / 839-3604	-4940	vhs@stadt.salzgitter.de	www.vhs-salzgitter.de	13.9.2000-14.9.2000	
130. Niedersachsen	LENZ e.V.	Frau	Heidrun	Tietge		Braunschweiger	38518	Gifhorn	05371 / 5899-97	-98	heidrun.tietge@lenz-	www.lenz-info.de	LF	

Financial Agreement Number: 100924-CP-1-2002-1-SI-GRUNDTVIG –G1
Widening and Strengthening the European Dimension of the LLW movement

rsachsen					Str. 137				info.de		05.06.04			
131. NRW	Volkshochschule Bochum	Herrn/Frau		Ratenhof	Willy Brandt Platz 2 - 6	44787	Bochum	0234-910-2883		TRatenhof@bochum.de		8.9.2000		
132. NRW	Volkshochschule der Stadt Herne / Kulturzentrum / Haus am Grünen Ring	Frau	Elisabeth	Schlüter		44623	Herne	02323-16-2920 (-2841)	02323-16-2410	vhs@herne.de		8.9.2000, eintägig		
133. NRW	VHS Herten	Herrn	Manfred	Nousch	Resser Weg 1	45699	Herten	02366 / 3035-10, -15	-95	M.Nousch@herten.de, vhs@herne.de	www.herten.de/kultur/vhs/	8.9.2000, eintägig		
134. NRW	VHS Leverkusen	Frau	Ulrike	Alexius	Am Bücheler Hof 9	51373	Leverkusen	0214 / 40641-80	-82	info@vhs-leverkusen.de	www.vhs-leverkusen.de	9.9.2000, eintägig		
135. NRW	VHS Münster	Frau	Gisela	Viertel	Aegidiimarkt 3	48143	Münster	0251 / 492-4302, -4321	-7725	viertelG@stadt-muenster.de, vhs@stadt-muenster.de	www.muenster.de/stadt/vhs/	8.9.2000, eintägig		
136. NRW	VHS Paderborn	Herr	(Dr. Otmar)	(Allendorf) Happe	Kamp 43	33098	Paderborn	05251-881229	05251-882043	vhs@paderborn.de, h.happe@paderborn.de		4.9.2000 - 8.9.2000 LF 2004		
137. NRW	VHS Rhein-Sieg	Frau	Mechthild	Tillmann	Ringstr. 24	53721	Siegburg	02241 / 3097-0	-29	Mechthild.Tillmann@rhein-sieg-vhs.de, info@rhein-sieg-vhs.de	www.rhein-sieg-vhs.de	8.9.2000-9.9.2000		
138. NRW	Arbeitskreis Weiterbildung Arbeit und Leben Oberhausen	Frau	Deslina	Kallinikidon	Elsäßer Str. 26a	46045	Oberhausen	0208-825-2930	0208-24679	AuL-Oberhausen@t-online.de		8.9.2000, eintägig		
139. NRW	Bundeszentrale für politische Bildung	Frau	Petra	Grüne	Stabsstelle			01888 515-0, -287	-312	gruene@bpb.bund.de				
140. NRW	Bundeszentrale für politische Bildung	Herr	Detlef	Dechant	Stabsstelle			01888 515-0, -270	-312	Dechant@bpb.bund.de				
141. NRW	Deutscher Volkshochschul-Verband e.V. (DVV)	Frau	Gundula	Frieling	Obere-Wilhelm-Str. 32	53225	Bonn	0228 / 97569-21	-30	frieling@dvv-vhs.de	www.dvv-vhs.de			
142. NRW	Deutsches Institut für Erwachsenenbildung (DIE)	Prof. Dr.	Klaus	Meisel	Direktor	Friedrich-Ebert-Allee 38	53113	Bonn	0228 / 3294-101	-4101	meisel@die-bonn.de			
143. NRW	Deutsches Institut für Erwachsenenbildung (DIE)	Herr Dr.	Heino	Apel	Projekt LLL	Friedrich-Ebert-Allee 38	53113	Bonn	0228 / 3294-131	-4131	apel@die-bonn.de			
144. NRW	Adolf Grimme InstitutAGI	Herr	Heinz	Meyer		Eduard-Weitsch-Weg 25	45768	Marl	02365 / 9189-14	-89	info@grimme-institut.de, meyer@ grimme-institut.de, hagedorn@grimme-institut.de	www.grimme-institut.de		
145. NRW	Projekträger des BMBF im Deutschen Zentrum für Luft-	Herr	Frank	Tönnissen	Öffentlichkeitsarbeit	Postfach 24 01 07	53154	Bonn	0228 / 3821-310	-323	frank.toennissen@dlr.de	www.lernende-regionen.info		LR

	und Raumfahrt e.V. (PT im DLR), Bildungsforschung														
146. NRW	Projekträger des BMBF im Deutschen Zentrum für Luft- und Raumfahrt e.V. (PT im DLR), Bildungsforschung	Herr	Eckart	Lilienthal	Öffentlichkeitsarbeit	Postfach 24 01 07	53154	Bonn	0228 / 3821-318	-323	eckart.lilienthal@dlr.de	www.lernende-regionen.info			LR
147. NRW	Projekträger des BMBF im Deutschen Zentrum für Luft- und Raumfahrt e.V. (PT im DLR), Bildungsforschung	Herr	Christoph	Kasten	Abteilungsleitung	Postfach 24 01 07	53154	Bonn	0228 / 3821- 322	-323	christoph.kasten@dlr.de	www.lernende-regionen.info			LR
148. NRW	Lernende Region Netzwerk Köln e.V., Geschäftsstelle	Herr	Franz	Spies	Orientierungsberatung	Hollweghstr. 22-26	51103	Köln	0221 / 9908-2920	-2929	Franz.Spies@bildung-in-koeln.de				LR
149. NRW	Lernende Region Netzwerk Köln e.V. – KMU-Service in der Kreishandwerkerschaft	Frau	Mechtild	Neumann	Öffentlichkeitsarbeit	Frankenwerft 35	50667	Köln	0221-2070-452	9908-442	mechtild.neumann@bildung-in-koeln.de		LF 10.09.04 in der VHS Neumarkt (bereits mehrmals)		
150. NRW	Stadt Köln – Amt für Weiterbildung	Frau	Gabriele	Hammelrath	LF-Organisation	Willy-Brandt-Platz 3	50679	Köln	0221 / 221-23608	-23803	gabriele.hammelrath@stadt-koeln.de , Monika.Grimm@stadt-koeln.de	www.stadt-koeln.de	s.o. 150		
151. NRW	Lernende Region Netzwerk Köln e.V. - KMU-Service in der Kreishandwerkerschaft	Herr	Frieder	Engstfeld	Öffentlichkeitsarbeit	Frankenwerft 35	50667	Köln	0221-2070-432	9908-442	friedrich.engstfeld@bildung-in-koeln.de				
152. NRW	Lernet Bonn/Rhein Sieg e.V.	Herr	Jürgen	Hindenberg	Präsident	Bonner Talweg 17	53113	Bonn	0228 / 2284-148, 0171 9328156	-170	hindenberg@bonn.ihk.de	www.	LF Sept.03 (in Bonn seit 99; Lernet zum 1.Mal)		
153. NRW	Zentrum für Lern- und Wissensmanagement und	Frau	Andrea	Heide	Koordinationsteam Lernen	Dennevertstr. 27	52068	Aachen	0241 / 80911-73	-22	heide@zlw-ima.rwth-aachen.de	www.zlw-ima.rwth-aachen.de		LR Int. Kontakte	

	Lehrstuhl Informatik im Maschinenbau, Lernende Region Aachen/Euregio				ohne Grenzen										
154. NRW	Zentrum für Lern- und Wissensmanagement und Lehrstuhl Informatik im Maschinenbau , der RWTH Aachen (ZLW/IMA der RWTH Aachen) - Lernende Region Aachen/Euregio	Herr	Tom	Tilmann	Koordination			0241 / 80-91172	-91177	tilmann@zlw-ima.rwth-aachen.de , henning@zlw-ima.rwth-aachen.de Prof. Klaus Henning (ZLW/IMA der RWTH Aachen), hees@zlw-ima.rwth-aachen.de	www.lernen-ohne-grenzen.de	LF 10.-17.09.04			
155. NRW	EPS	Frau	Isabel	Kuberski	Prokuristin	Kessenicher Str. 233	53129	Bonn	0228 / 5499-32, 0160 5446030	-71	kuberski@epsbonn.de	www.epsbonn.de	LF (als Ko-Koordinatorin vom Lernet)	Int. Kontakte	
156. NRW	EPS	Frau		Prokosch-Sander	Leiterin	Kessenicher Str. 233	53129	Bonn	0228 / 5499-30	-71	eps@epsbonn.de	www.epsbonn.de	LF (als Ko-Koordinatorin)	Int. Kontakte	
157. NRW	GSI – Gustav Stresemann Institut e.V.	Herr Dr.	Jan Ulrich	Clauss	Wissenschaftlicher Leiter	Langer Grabenweg 68	53175	Bonn	0228 / 8107-190, -191	-198	clauss@gsi-bonn.de				
158. NRW	Bildungswerk für Friedensarbeit	Frau	Aki	Krieger	Geschäftsführerin	Budapester Str. 21	53111	Bonn	0228 / 96959-70, -40	-42	Krieger@bf-bonn.de , info@bf-bonn.de	www.bf-bonn.de	LF (als AkteurIn)		
159. NRW	Bundesstadt Bonn, Regionalsekretariat für Arbeitsmarktpolitik	Frau	Martina	Schönborn-Waldorf	Leiterin Büro Bonn	Rathausgasse 5-7	53103	Bonn	0228 / 77-2052		martina.schoenborn-waldorf@bonn.de , regionalsekretariat@bonn.de	www.regionalsekretariat.de	LF (als Ko-Koordinatorin) seit 1999		
160. NRW	IIZ/DVV										samlowski@iiz-dvv.de , hinzen@iiz-dvv.de				
161. NRW	Bundesstadt Bonn	Frau	Pia	Heckes	Bürgermeisterin						?				
162. NRW	Bundesstadt Bonn	Frau	Bärbel	Dieckmann	Oberbürgermeisterin						baerbel.dieckmann@bonn.de , buergerbuero@bonn.de				
163. NRW	Bundesstadt Bonn	Herr	Gerhard	Samson	Leiter? Presseamt			0228 / 77-2840 ?	-3559 ?		Gerhard.Samson@Bonn.de				
164. NRW	Fortbildungsakademie der Wirtschaft (FAW) gGmbH	Herr	Markus	Keller	Akademieleiter	Schönhauser Str. 64	50968	Köln	0221 7 37640-30	-92	markus.keller@faw-koeln.de	www. ?	LF (als Akteur)	LR ?	
165. NRW	Weiterbildungskonferenz Stadt	Frau	Gisela	Ewert-Kolodziej		Balthasar-Neumann-Str.1	45768	Marl	02365-13908		?		9.9.2000, eintägig		

Financial Agreement Number: 100924-CP-1-2002-1-SI-GRUNDTVIG –G1
Widening and Strengthening the European Dimension of the LLW movement

166. NRW	Marl															
166. NRW	aktuelles forum nordrhein-westfalen e.V.	Frau	Barbara	Affeldt		Hohenstaufenallee 1-5	45888	Gelsenkirchen	0209-15510-16	0209-15510-29	?			8.9.2000, eintägig		
167. NRW	KVHS Altenkirchen	Herrn	Arnold	Holstein		Parkstr. 1	57609	Altenkirchen	02681 / 81-345	-441	horst.klein@kreis-ak.de	www.kreis-altenkirchen.de	1.9.2000-23.9.2000			
168. NRW	Diakonie / Ev. Fachseminar für Altenpflege		Frau I.	Hock-Altenrath		Otto-Haarmann-Str. 10	45768	Marl	02365 / 67494	65285	?		noch offen			
169. NRW	Ev. Familienbildungsbehörde		Frau	Fromlowitz		Martinikirchhof 7	32423	Minden	0571-20119		?		noch offen			
170. NRW	KVHS Nordhorn Grafschaft Bentheim	Herrn	Peter	Wirtz		Bernhard-Niehues-Str. 49	48531	Nordhorn	05921 / 8365-0, -13	-20	wirtz@vhs-nordhorn.de, info@vhs-nordhorn.de	www.vhs-nordhorn.de	8.9.2000, eintägig			
171. NRW	VHS Werl-Wiedenbrück-Ruhr-Ense	Herrn	Werner	Pfeifer		Kirchplatz 5	59457	Werl	02922 / 9724-0	-13	info@vhs-werl.de	www.vhs-werl.de	10.9.2000, eintägig			
172. NRW	VHS Gladbeck	Herr	Dietrich	Pollmann		Friedrichstr. 55	45964	Gladbeck	02043 / 99-2449	-1416	dietrich.pollmann@stadt-gladbeck.de, info@vhsgladbeck.de	www.vhsgladbeck.de				
173. NRW	VHS Moers	Frau	Marian	Schnell		Kastell 5	47441	Moers	02841 / 201-968,-565	-537	volkshochschule@moers.de	www.moers.de/moers /mo.nsf/frm_schule_volkshochschule?OpenFrameSet				
174. NRW	VHS Wuerselen	Frau	Hedwig	Bock					02405 / 67341		volkshochschule@wuerselen.de					
175. Rheinland-Pfalz	Lernende Region Trier e.V. c/o Handwerkskammer trier	Herr	Günther	Heil	Netzwerkkoordinator	Loebstr. 18	54292	Trier	0651 / 207-116	-222	heil@lernende-region-trier.de	www.lernende-region-trier.de	LF eher Bildungsweise	LR		
176. Rheinland-Pfalz	Verband der Volkshochschulen von Rheinland-Pfalz e. V. / VHS	Herrn	Lothar	Bentin		Hintere Bleiche 38	55116	Mainz	06131-288890	06131-2888930	vhs-verband-rp@t-online.de, vhs@vhs-mainz.de		36. Woche			
177. Rheinland-Pfalz	Johannes Gutenberg Universität Mainz, Zentrum für wissenschaftliche Weiterbildung – Step on! Bildungswegweiser	Frau	Catrin	Yazdani	Projektmanagement		55099	Mainz	06131 / 39-24241, -26191	-24714	info@step-on.de, Catrin.Yazdani@verwaltung.uni-mainz.de	www.step-on.de	LF			
178. Rheinland-Pfalz	VHS im Weiterbildungszenrum Ingelheim	Herrn	Ernst	Scheiner		W.-Leuschner-Str. 61	55218	Ingelheim	06132 / 79003-0, -15	-22	e.scheiner@wbz-ingelheim.de, wbz@wbz-ingelheim.de	www.wbz-ingelheim.de	1.9.2000, eintägig			
179. Rheinland-Pfalz	KVHS Kusel	Herrn	Volker	Heitmann		Haselrech 1	66869	Kusel	06381 / 4242-79	-81	/		21.8.2000-23.9.2000			

Financial Agreement Number: 100924-CP-1-2002-1-SI-GRUNDTVIG –G1
Widening and Strengthening the European Dimension of the LLW movement

180. Rheinland-Pfalz	Beirat für Weiterbildung im Landkreis Bad Kreuznach / Heimvolkshochschule Schloss Dhaun vertreten durch	Frau	Mechthild	Wigger		Schloss	55606	Hochstetten-Dhaun	06752-93840	06752-3837	wigger@schlossdhaun.de, info@schlossdhaun.de		9.9.2000, eintägig	
181. Rheinland-Pfalz	Kreisverwaltung Rhein-Lahn	Frau	Marietta	Hartwig		Insel Silberau	56129	Bad Ems	02603-972-176		info@rhein-lahn-info.de		6.9.2000, eintägig	
182. Rheinland-Pfalz	Beirat für Weiterbildung im Landkreis Neuwied	Herrn	Walter	Höller / Leiter RWBZ		Marktstraße 67	56564	Neuwied	02631/358 358	02631/358 344	amic-neuwied@firmennetz.de		6.9.2000-16.9.2000	
183. Rheinland-Pfalz	Kreisbeirat für Weiterbildung im Landkreis Bitburg-Prüm	Herrn	Joachim	Kandels		Rathausplatz 3-4	54634	Bitburg	06561-6001-144	06561-6001-944	bitburg@t-online.de		8.9.2000	
184. Rheinland-Pfalz	VHS Daun	Herrn	Holdwill	Weber		Burgfriedstr. 25	54550	Daun	06592 / 98-0966	-4652	volkshochschule@stadt-daun.de	www.stadt-daun.de/mainframe.asp?lang=de&e1=140&e2=155	8.9.2000-16.9.2000	
185. Rheinland-Pfalz	KVHS Mainz-Bingen	Frau	Monika	Nickels		Wilhelm-von-Erlanger-Str. 1000	55218	Ingelheim	06132-787-287/-221	06132-787-198	kvhs@Mainz-Bingen.de		12.8.2000, eintägig	
186. Rheinland-Pfalz	Palatinet-Bildungsnetz: Die lernende Region südliche und westliche Pfalz	Herr	Alexander	Geisler	Koordinationsstelle	Bürgerstraße 23	76829	Landau	06341 / 906-412	-401	palatinet@uni-landau.de	www.palatinet.de	LF 07.09.02	LR
187. Saarland	Deutsches Forschungszentrum für Künstliche Intelligenz GmbH	Frau	Elke	Rieder	Projektausstossistentin Marketing	Stuhlsatzenhausweg 3	66123	Saarbrücken	0681 / 30264-810	-849	Elke.Rieder@dfki.de	www.dfg.de, saarlernnetz.de		LR
188. Saarland	KVHS Saarlouis	Herr	Rudolf	Hahn		Kaiser-Wilhelm-Str. 4-6	66740	Saarlouis	06831-4444-13/-22	06831-444-422	kvhs@kreis-saarlouis.de		3.9.2000-10.9.2000	
189. Saarland	bfm Berufsbildungswerk Zweigniederlassung Saarbrücken	Herrn	Josef	Schömann		Unterfurtheimer Str. 27	66117	Saarbrücken	0681-5845728	0681-5845730	saarbruecken.schoemann@bfm.de		noch offen	
190. Saarland	CEB Fortbildungswerk	Frau	Margot	Haupenthal		Industriestraße 6-8	66663	Merzig-Hilbring	06861 / 9308-0	-25	info@ceb-merzig.de	www.ceb-merzig.de	8.9.2000-9.9.2000	
191. Saarland	ctt Gesellschaft für berufliche Bildung mbH	Herrn	Henning	Romund		Zum Felsacker	66773	Schwalbach	06831-953210	06831-7953103	henning.romund@ctt-bildung.com		6.9.2000, eintägig	
192. Sachsen	PONTES-Agentur im internationalen Begegnungszentrum St. Marienthal	Frau Dr.	Regina	Gellrich	PONTES-Projektleiterin	St. Marienthal 10	02899	Ostritz-St. Marienthal	035823 / 77252	-250	ibz-pontes@t-online.de	www.pontes-pontes.de	LF 25.09.04 (3. LF)	LR Int. Kontakte

Financial Agreement Number: 100924-CP-1-2002-1-SI-GRUNDTVIG –G1
Widening and Strengthening the European Dimension of the LLW movement

193. Sachsen	KVHS Elbe-Elster Nebenstelle Herzberg	Herrn	Martin	Brasse		Ludwig-Jahn-Str. 4	04916	Herzberg	03535 / 6126	248161	vhs-Fi@t-online.de, vhs-hz@t-online.de	www.kvhs-elbe-elster.de	2.9.2000 evtl. 8./9.9.2000	
194. Sachsen	Frauenzentrum "Horizont"	Frau	Ines	Eichhorn		Weinbergstraße 15	01979	Lauchhammer	03574 / 122966	-59	info@fi-lauchhammer.de	www.fi-lauchhammer.de	11.9.2000 - 14.9.2000	
195. Sachsen	Europa-Zentrum Meißen e.V.	Frau	Jutta	Leuschke		Elbstraße 8	01662	Meißen	03521-4552209	03521-4552295	europazentrummeissen@t-online.de		noch offen	
196. Sachsen	KVHS Mittlerer Erzgebirgskreis	Herrn	Ralph	Göhler		Grünthaler Straße 115	09526	Olbernhau	037360-72770	037360-3047	VHS.Olbernhau@t-online.de	www.vhs-mittleres-erzgebirge.de	8.9.2000, eintägig	
197. Sachsen	BBI Heimerer Oschatz	Herrn	Ulf	Tschech		Riesaer Str. 23	04758	Oschatz	03435-90240	03435-902499	Tschech@heimerer.de		6.9.2000- 13.9.2000 BM 2004	
198. Sachsen	Sächsischer Volkshochschul-Verband e.V.	Herr	Bernd	Stämmler	Geschäftsführer	Bergstr. 61	09113	Chemnitz	0371 / 35427-50	-55	info@vhs-sachsen.de, staemmler@vhs-sachsen.de	www.vhs-sachsen.de		
199. Sachsen-Anhalt	KVHS Quedlinburg	Frau	Martina	Peetz	FB-Leiterin Sprachen	Mummental 2	06484	Quedlinburg	03946 / 5340-37,-32	-59	peetz@kvhs-quedlinburg.de, info@kvhs-quedlinburg.de	www.kvhs-quedlinburg.de	LF jedoch nicht 2004	
200. Sachsen-Anhalt	Deutsche Angestellten-Akademie im Bildungswerk der DAG e.V. Zweigstelle Dessau		Frau	Geißler		Brauereistraße 1-2	06847	Dessau	0340-54049-17	0340-54049-20	DAA-Dessau@t-online.de		September 2000	
201. Sachsen-Anhalt	KVHS Aschersleben-Staßfurt	Frau	Christine	Zimmermann		Magdeburger Str. 4	06449	Aschersleben	03473 / 9203-0	-22	kvhs@aschersleben-staßfurt.de	www.aschersleben-staßfurt.de/kvhs	8.9.2000, eintägig	
202. Sachsen-Anhalt	PAS - private Akademie für die Selbständigkeit GmbH	Frau	Dr. Sigrid	Auras		Kleiststr. 9 b	39108	Magdeburg	0391 / 7330-132	-132	pAS-GmbH@t-online.de		8.9.2000, eintägig	
203. Sachsen-Anhalt	VHS Dessau	Herrn		Dr. Lundershausen		Wolfgangstr. 13	06844	Dessau	0340-2400552	0340-2400553	vhs@dessau.de		8.9.2000, eintägig	
204. Sachsen-Anhalt	VHS Burgenlandkreis	Frau	Andrea	Kabisch		Domherrenstr. 1	06712	Zeitz	03441 / 2124-65,-55	-12	vhsBurgenlandkreis@t-online.de	www.zz-regional.de/vhs/index.htm	8.9.2000, eintägig	
205. Sachsen-Anhalt	KVHS Schönebeck	Frau	Frau	Förster		Tischlerstr. 13 a	39218	Schönebeck	03928 / 4851-0	-51	kvhs@schoenebeck.de	www.kreisvolkshochschule-schoenebeck.de	9.9.2000, eintägig	
206. Sachsen-Anhalt	KVHS Köthen	Frau	Heidrun	Pfizer		Wallstr. 31 A	06366	Köthen	03496 / 212033	309770	/		8.9.2000, 8-12 Uhr, eintägig	
207. Sachsen-Anhalt	Mitteldeutscher Verband für Weiterbildung e.V.		Frau	Herrgoß		Regensburger Str. 7 a	06132	Halle	0345-772880-28	0345-7709460	HoPa-Halle@t-online.de		4.9.2000- 9.9.2000	
208. Schleswig-	Wirtschaftsförderung Lübeck	Herr	Harald	Poppner	Projektleiter	Willy-Brand-Allee 31 c	23554	Lübeck	0451 / 280373-03, 0163 /	-04	poppner@luebeck.org , info@weiterbildung-luebeck.de ,	www.weiterbildung-luebeck.de,	?	LR ?

Financial Agreement Number: 100924-CP-1-2002-1-SI-GRUNDTVIG –G1
Widening and Strengthening the European Dimension of the LLW movement

Holstein	GmbH / Verbund Weiterbildung in Lübeck c/o Media Docks				Verbund Weiterbildung in Lübeck			6501301		luebeck.de	www.messe-luebeck.de			
209. Schleswig-Holstein	VHS Norderstedt / Weiterbildungsverbund Segeberg	Herrn	Werner	Hutterer	Rathausallee 50	22846	Norderstedt	040-53595900	040-53595904	info@vhsnorderstedt.de		23.8.2000 & 26.8.2000		
210. Schleswig-Holstein	Weiterbildungsverbund Dithmarschen / Entwicklungsgesellschaft Brunsbüttel mbH		Herrn	Ackermann / Herrn Haupt	Elbehafen	25541	Brunsbüttel	04852-8384-0	04852-8384-30	info@egeb.de		8.9.2000, eintägig		
211. Schleswig-Holstein	Weiterbildungsverbund Mittelholstein / c/o DAG-Forum e. V.	Herrn	Dirk	Kessemeyer	Plöner Straße 2	2453	Neumünster	04321-929181	04321-921212	dirk.kessemeyer@neumuenster.netsurf.de		2.9.2000-10.9.2000		
212. Schleswig-Holstein	Stiftung S-H Landesmuseen	Frau	Dr. Uta Kuhl und	Sybille Lauterner	Schloss Gottorf	24837	Schleswig	04621 / 8134-51	-555	info@schloss-gottorf.de	www.gottorf.de	6.9.2000-13.9.2000		
213. Schleswig-Holstein	VHS Meldorf	Frau	Ute	Heinecke	Schiedekoppel 2	24109	Meldorf	04340 / 419938	/	/		8.9.2000, eintägig (15-18 Uhr)		
214. Schleswig-Holstein	VHS Pinnenberg e.V. – Projektbüro: Lernende Metropolregion Hamburg	Frau	Susan	Remé	Mühlenstr. 2	25421	Pinneberg	04101 / 8089-10	-29	reme@vhs-pinneberg.de	www.lernende-metropole.de	4.9.2000-9.9.2000 BM + BK 2004	LR	
215. Schleswig-Holstein	VHS Rendsburger Ring	Frau	Regina	Wieck	Paradeplatz 11	24768	Rendsburg	04331 / 2088-0	-30	vhs@vhs-rendsburg.de		LF		
216. Schleswig-Holstein	Kreis Nordfriesland Der Landrat / Entwicklungsabteilung	Frau	(Gisela) Inke	(Lehmann) Clausen	Marktstraße 6	25813	Husum	04841-67-464	04841-67-423	info@nordfriesland.de, Inke.Clausen@nordfriesland.de		21.10.2000-22.10.2000		
217. Thüringen	VHS Jena-Stadt	Herrn	Harri	Groth	Friedrich-Wolf-Straße 2	07743	Jena	0 36 41 / 4682-0	-17	volkshochschule@jena.de	www.jena.de/volkshochschule/	8.9.2000 - 15.9.2000		
218. Thüringen	Thüringer Volkshochschulverband e.V. / Landeskuratorium für Erwachsenenbildung Thüringen	Frau	Angelika	Mede	Konrad-Zuse-Str. 3	07745	Jena	03641 / 6209-03	-78	mede@vhs-th.de, angelika.med@vhs-th.de	www.vhs-th.de	30.9.2000-1.10.2000		
219. Thüringen	Lernende Region Ilm-Kreis	Frau	Katharina	König	Koordinatorin LR	Am Helmholtzring 1, Haus M/406	98693	Ilmenau	03677 / 69-1709	-1569	Katharina.Koenig@TU-Ilmenau.de	www.lernregion.net	LF 15.05.04	LR
220. Thüringen	Paritätisches	Frau	Karin	Kunert	Bergstraße 11	99192	Neudietendorf	036202 / 26-152,	-158, 77 98	during@pbw-	www.pbw-	30.9.2000		

Financial Agreement Number: 100924-CP-1-2002-1-SI-GRUNDTVIG -G1
Widening and Strengthening the European Dimension of the LLW movement

gen	Bildungswerk - Landesverband Thüringen e.V.								-156, 77 98 14	11	thueringen.de	thueringen.de			
-----	---	--	--	--	--	--	--	--	----------------	----	---------------	---------------	--	--	--

Supplement 3

Promotion and dissemination efforts of the German team

(Internet, E-Mails, personally, consulting function, presentation during congresses, workshops, LF)

Below are listed only contacts with whom we had an exchange (personally, via E-Mail or both); far higher is the number of the persons who regulary received informations about the LLW5-project, but didn't react (see GE Table of dissemination). From the beginning of the LLW5-project not every dissemination contact has been recorded!!!

LOCAL / REGIONAL

- Industrie- und Handelskammer Aachen, i.A. Monika Frohn, M.A., Geschäftsführung, Theaterstr. 6 – 10, 52062 Aachen, Tel: +49 241 4460-102, Fax: +49 241 4460-149, www.aachen.ihk.de
- Wirtschaftsfoerderungsgesellschaft, Landkreis Emmendingen, Andreas Feller, Dr. Dipl.paed.; MA phil., Gartenstr. 30, D- 79312 Emmendingen, fon: 0049 - 7641 – 451671, fax: 0049 - 7641 – 451449, E-mail: a.feller@landkreis-emmendingen.de, Internet: www.lernreg-em.de
- ver.di-Forum Nord e.V., Projekt Lernendes Neumünster, Kaiserstraße 11-19, 24534 Neumünster, Tel. 04321-200681, Fax 04321-7076525, lernendes-neumuenster@freenet.de (Mailingliste LR)
- Julia Plehnert, Moderation Weiterbildungsverbund, Rendsburg-Eckernförde, Weiterbildungsverbund Rendsburg-Eckernförde, c/o Bildungszentrum Tannenfelde, 24613 Aukrug, Tel.: 04873/18-73, Fax: 04873/18-88, e-mail: info@weiterbildung-rd-eck.de (Mailingliste LR)
- Peter Schönrock peter.schoenrock@tbh-kleve.de (Mailingliste LR)
- "Nicola Dettmer" dettmer@vhs-pinneberg.de (Mailingliste LR)
- Catrin Yazdani M.A., Johannes Gutenberg-Universität Mainz, Zentrum für wissenschaftliche Weiterbildung, Step on! Bildungswegweiser, Projektmanagement, 55099 Mainz, Tel.: 06131/39-24241(-26191), Fax: 06131/39-24714, info@step-on.de www.step-on.de, Catrin Yazdani Catrin.Yazdani@verwaltung.uni-mainz.de (Mailingliste LR)
- Katharina Fourmont, katharina.fourmont@bilse.de (Mailingliste LR)
- Tom Tiltmann, tiltmann@zlw-ima.rwth-aachen.de (Mailingliste LR + Kontakt in Benediktbeuern)
- Eva Linke, eva.linke@mail.aachen.de (Mailingliste LR)
- Lydia Tatjana Nitzsche, lydia-tatjana.nitzsche@lernende-region-bodensee.de (Mailingliste LR)
- Heinz Kastenholz, WFG Schwäbisch Hall, Stauffenbergstrasse 35-37, 74523 Schwäbisch Hall, Telefon: (0791) 5801-23, Telefax: (0791) 5801-13, Mobil: (0170/5838610), mailto:kastenholz@wfgsha.de, Internet: <http://www.wfgsha.de/> (Mailingliste LR)
- Norbert Wörner, Projektkoordination, LernendeRegion main-kinzig+spessart, Gesellschaft für Wirtschaftskunde e.V., Martin-Luther-King-Straße 1, 63452 Hanau, Tel. 06181-9975228, Fax 06181-9975111, <http://www.bpmks.de>, n.woerner@regio-line-mkk.de (Mailingliste LR)
- Maria Lemmermöhle, Bildungsgenossenschaft Südniedersachsen e.G. (BIGS), Netzwerk "Lernende Region - Bildung 21", Lange Geismarstr. 73, 37073 Göttingen, Tel: 0551/4886413/15, Fax: 0551/4886414, mail: m.lemmermöhle@bigs-goe.de, www.bildung21.net (Mailingliste LR + LF)

- Carsten Krauß, Projektmanagement, STZ Zwickau gGmbH, Walther-Rathenau-Straße 53, D-08058 Zwickau, Phone: +49 (0) 3 75 / 3 32 - 38 35, Fax: +49 (0) 3 75 / 3 32 - 22 21, Mail: krauss@stz-zwickau.de (Mailingliste LR)
- Redaktion Bildungslinks, www.Bildungslinks.de, Das Profiportal für Multiplikatoren und Experten in der Weiterbildung, Herausgeber: http://www.BaS-Hamburg.de, Bildungsportal: http://www.Bildungslinks.de, Redaktion@Bildungslinks.de, Tel.: 040/ 85 40 38 64, Fax: 040/ 85 40 38 73, ICQ: 27215115 (Mailingliste LR)
- Jörg Brückner brueck.j@TU-Cottbus.De (Mailingliste LR)
- Djspronature@aol.com, Dr. Jürgen Schneider, Projektkoordinator der LR Südliches Sachsen-Anhalt (Mailingliste LR)
- Carsten Braasch" <carsten.braasch@web.de (Mailingliste LR)
- Frank Beyer, RegioNet-OWL, Felix-Fechenbach-Str. 5, 32756 Detmold, Tel. 05231/62-5600, Fax 05231/630119910, Beyer, Frank (Kreis Lippe)" F.Beyer@lippe.de, Mail regionet-owl@lippe.de
www.regionet-owl.de (Mailingliste LR)
- Karin Schulz karin.schulz@phil.tu-chemnitz.de (Mailingliste LR)
- Frau Gabi Afferus, Netzwerk Ampel, Ahrhaus (?), LR Kreis Borken, Tel. 02561 / 699576 (Mailingliste LR + telefonisch)
- Herr Manfred Fersch, VHS Cham, Projektleiter Lernende Region Cham, mf@lll-cham.de (Mailingliste LR + personal contact)
- Herr Käter, Frau Romina Vianden-Prudent, Lernende region Bad-Tölz (Mailingliste LR + personal contact + LF)
- Andrea Heide, Lernende Region Aachen (Mailingliste LR + personal contact + conference)
- Herr Poppner, Projektkoordination Verbund Weiterbildung in Lübeck (personal contact)
- Frau Rieder, Projektassistentin Lernende Region Saarbrücken (Saarlerernetz? Mailingliste LR + personal contact)
- Frau Klingelbiel, VHS Rheingau-Taunus, Lernende Region Rheingau-Taunus (Mailingliste LR + personal contact)
- Herr Heil, Lernende Region Trier (Mailingliste LR + personal contact)
- Herr Evers, WIB in Mecklenburg Vorpommern (personal contact)
- Herr Spies, LR Netzwerk Köln (Mailingliste LR + personal contact + LF)
- Frau Binder-Rohde i.A. von Frau Schwarz, Leiterin der VHS Steglitz-Zehlendorf, Berlin
- Herr Hindenberg, Learning Festival in Bonn and Chamber of Commerce (personal contact + LF)
- Informations to all the LF organizations in Bonn (personal contact)
- Herr Matzki, Leiter VHS Anklam, deutsch-polnische Zusammenarbeit (Mailingliste LR + personal contact)
- Stadt Bonn, Deputy Mayor, Pia Heckes (personal contact)
- Stadt Bonn, LF coordinator Frau Schönborn-Waldorf (personal contact)
- Frau Krieger, Bildungswerk für Friedensarbeit, Bonn (personal contact)
- Frau Prokosch-Sander, EPS Bonn (personal contact)
- Frau Gellrich, Projektleiterin LR Pontes, Euroregion Neiße, Mail wg Veranstaltung „Lernen ohne Grenzen“, ibz-pontes@t-online.de (Mailingliste LR)
- Herr Meyer, AGI, Former LF national coordinator 1998-2000 (personal contact)
- wwwrun@marlonia.maridan.net (Mailingliste LR)
- Christoph Schäberle lasa-luchs@web.de (Mailingliste LR)

NATIONAL

- Dis.kurs, Das Magazin des DVV, Heft 3-2003

- INFORM, Magazin of the Learning Regions, Sept. 2003-11-19
- 22.10.2003: Conference in Aachen: Surpassing (?) the borders, Presentation of the LLW5-Project for ca. 70 multipliers from all over Germany and Nederland
- Herr Kasten, Projektkoordination Lernende Regionen (Leiter)
Herr Tönnissen, Projektkoordination LR, Öffentlichkeitsarbeit,
Eckart Lilienthal, Öffentlichkeitsarbeit und Ergebnistransfer,
Projektträger im DLR für das Bundesministeriums für Bildung und Forschung, Abt.
Bildungsforschung, Programm "Lernende Regionen - Förderung von Netzwerken", Postfach
240107, 53154 Bonn, tel. 0228 / 38 21 31 8, fax 0228 / 38 21 32 3, www.lernende-regionen.info
- Mailingliste der Lernende Regionen: 75 Region probably thousand of multipliers, several mailings (see GE Table of dissemination)
- Mailingliste DVV: 16 Verbände, ca. 1000 VHS bundesweit, several mailings (see GE Table of dissemination)
- Andreas Baaden, Deutsche UNESCO Kommission (took part to the LF in Bonn)
- Marketing Tagung Benediktbeuern, Presentation auf Tafeln, Mai 2003

INTERNATIONAL

- KENYA ADULT LEARNERS ASSOCIATION, P.O BOX 19343 - 00202 KNH, Nairobi, Kenya, mgathoni2002@yahoo.com, MAGDALENE GATHONI MOTSI
- UIE, Bettina Boychinek, Informations per Mail and personally
- EAEA, Ellinor Haase, per Mail and personally, she took part to the stage discussion during the LF in Bonn
- Ewa Przybylska, Projektleiterin IIZ/DVV, Poland
- Liz Suda, AE provider, Australia
- CIC aktuell-Homepage, Meeting in Bonn: „Fachkräfte aus EU geben der Lernfestbewegung neue Impulse“
- Biljana Mojsovska, IIZ/DVV Projektbüro Skopje, Blagoj Strackov 8, 1000 Skopje, R. Makedonien, Tel./Fax: + 389 2 3178 106, 3178 270, <http://www.iiz-dvv.de/>, <http://www.inebis.org/>
- Roseli Rodriguez de Mello, Professor at the Federal University of Sao Carlos, Brazil, roseli@power.ufscar.br