
1

PP rr oo mm oo tt ii nn gg II nn tt ee rr ee tt hh nn ii cc DD ii aa ll oo gg uu ee aa nn dd
II nn tt ee rr cc uu ll tt uu rr aa ll LL ee aa rr nn ii nn gg ––

Training for EVS sending and host organisations in EU, AFRICAN and
ASIAN Countries

Activity Report: Training for EVS Sending and Host Organisations

20th – 25th April 2008 / Bangalore, India

This project has been funded with support from the European Commission. This publication reflects the views only of the author, and the
Commission cannot be held responsible for any use which may be made of the information contained therein.

Promoting Interethnic Dialogue and Intercultural Learning
Training for EVS Sending and Host Organisations in EU, African and Asian Countries

Final Activity Report – Training for EVS Sending and Host Organisations
Bangalore, India 20-25 April, 2008

2

Contents

INTRODUCTION, AIMS AND OBJECTIVES 3

PROGRAMME OVERVIEW 4

DAILY REPORTS BY PARTICIPANTS 7

ANNEX 1 / PARTICIPANTS LIST 25

ANNEX 2 / ANALYSIS OF EVALUATION FORMS FILLED BY PARTICIPANTS 26

Promoting Interethnic Dialogue and Intercultural Learning
Training for EVS Sending and Host Organisations in EU, African and Asian Countries

Final Activity Report – Training for EVS Sending and Host Organisations
Bangalore, India 20-25 April, 2008

3

Introduction, aims and objectives

This document is the activity report of a
training course for EVS sending and hosting
organisations run by the ICYE International
Office in Bangalore, India from the 20th – 25th
April 2008. The training course was the third
activity of a capacity building training project
“Promoting Interethnic Dialogue and
Intercultural Learning – Training for EVS
sending and host organisations in EU, African
and Asian countries”. The project comprised of
one “training for trainers” for selected trainers
(within the ICYE network) from EU, African and
Asian countries, followed by two training
modules at regional level: EU-Africa and EU-
Asia and a final evaluation and follow-up
meeting.

Within the larger framework of the “European
Year of Intercultural Dialogue 2008”, the
training course brought together experienced
trainers and participants from Europe (Ger-
many, Italy, Iceland, Sweden and the UK),
Asia (China, India, Indonesia, Nepal, Vietnam)
and Africa (Nigeria). The group comprised of
youth workers – and representatives of youth
voluntary service organisations within the ICYE
global network – involved in sending and
hosting EVS volunteers under the EC “Youth in
Action” programme.

The programme included inputs from experts,
discussion groups and workshops. Through
the various methods used the participants
were able to share training methods and
experiences and explore many different
aspects of Intercultural Learning including
Identity, Culture, the Cultural Adaptation
Process, Stereotypes and Prejudices,
Communication, Conflict and Conflict
Resolution.

This training course enhanced the skills of the
participants giving them fresh inputs to
reinvigorate their work with youth aimed at
achieving greater understanding and respect
within a globalising world. Both participants
and trainers have been able to deepen their
knowledge and experience in the field of
intercultural learning and subsequently have a
better understanding of the cultural, social and
political dynamics to be considered in working
with volunteers from different cultures and
countries – particularly between the EU,
African and Asian countries. Furthermore, the
tools and methods introduced during the
training will give participants the expertise to
infuse intercultural learning concepts in their
own work with youth, thus functioning as
multipliers.

We would like to thank Ravinder Singh,
Robinson Doss, and the staff at ICDE India for
their extraordinary efforts and hard work which
resulted in a very well organised, successful
and memorable seminar. Special thanks goes
to Dr. Shashi Rao (intercultural expert) of the
“Ananya Trust” and to Mathieu Fortier (keynote
speaker) of the Kalkeri Sangeet Vidyalaya –
music school, whose informative inputs and
comments added a very interesting and
necessary context to our work.

Finally, we would like to thank all participants
and partner organisations involved in the
seminar for their valuable contributions,
enthusiasm and group spirit which created a
positive and warm working atmosphere and
led to promising results.

Andreas Schwab
ICYE International Office

Promoting Interethnic Dialogue and Intercultural Learning
Training for EVS Sending and Host Organisations in EU, African and Asian Countries

Final Activity Report – Training for EVS Sending and Host Organisations
Bangalore, India 20-25 April, 2008

4

Programme Overview

Draft programme

 Sunday, April 20, 2008
A.M.
P.M.

Arrival of participants
Informal get-together

 Monday, April 21, 2008
A.M.

- Official opening and welcome
- Presentation of participants and organizations
- Questions and answers – Plenary Discussion
- Participants’ Expectations

Coffee Break
- Presentation of the training project aims and activities
- Presentation of programme

P.M.

Evening

- Presentation on: The EU Youth in Action Programme – opportunities for EU and ASIA
volunteer exchange (Focus on Action 2 and Action 3.2), Andreas Schwab, ICYE

- The ICYE EU and EU AND ASIA EVS project “Youth and Intercultural Dialogue” - the
Indian experience Franziska Merle Willems and Usha Venugopal, principle of EVS host
organization “Helping hands for the underprivileged”

- Keynote speech: “Volunteerism – the Indian / Asian perspective”, Mathieu Fortier of the
Kalkeri Sangeet Vidyalaya – music school

Intercultural Learning Session I: Identity, Culture and Cultural Diversity

Coffee Break

Intercultural Learning Session II: Prejudices and Stereotypes, Social Exclusion

Welcome Party / Intercultural Evening

 Tuesday, April 22, 2008
A.M.
 Intercultural Learning Session III: Intercultural Communication, Conflicts and Conflict

Resolution.

Coffee Break
Morning session continued

P.M.

Training session on Multicultural Team Building and Group Dynamics

Coffee Break

Input Dr. Shashi Rao, Expert on Intercultural Learning

Promoting Interethnic Dialogue and Intercultural Learning
Training for EVS Sending and Host Organisations in EU, African and Asian Countries

Final Activity Report – Training for EVS Sending and Host Organisations
Bangalore, India 20-25 April, 2008

5

Evening Free
 Wednesday April 23, 2008
A.M.

Training on EVS project development and implementation:
The EVS Charter and role of partners in an EVS project
The EVS Project cycle
The stages of EVS project implementation

Coffee Break

Working groups on:
Volunteers’ desired profile / Selection criteria
Preparation of EVS volunteers
In Service support- cultural adaptation process/shock, dealing with conflicts, crisis management
In service learning and training opportunities for EVS volunteers
Working groups’ report to plenary

Mid-term Evaluation

P.M.

Evening

Project visit to EVS host organization “Association of people with disability – APD”

City Tour / Excursion (Optional)

Dinner in town / Cultural programme

 Thursday, April 24, 2008
A.M.

Presentation: “Marginalized youth in India – case studies - volunteering for local
development“ by Mr. Praveen,
Questions and answers

Coffee Break
 Working Groups on:

- Volunteerism in different cultural contexts
- What is my understanding of volunteerism?

P.M.

Evening

-Exercise on recognizing one’s privileges
-Working Groups to discuss and develop strategies on: “Collaborating with disadvantaged
youths in Africa, Asia and Europe “, considering the EVS priorities and programme opportunities
Coffee Break
Presentation of working groups’ results in plenary – discussion
Farewell Party

 Friday, April 25, 2008
A.M. Working Groups on:

Examples of best practice in managing groups of national and international volunteers /
Practices in EU and Asian countries (presentations by WOEA China, VPV Vietnam, Dejavato
Indonesia, ICDE India, ICYE UK

Coffee Break

“Returnee Volunteers: How can we all benefit?”
Strategies for involving returnees in follow-up activities

Promoting Interethnic Dialogue and Intercultural Learning
Training for EVS Sending and Host Organisations in EU, African and Asian Countries

Final Activity Report – Training for EVS Sending and Host Organisations
Bangalore, India 20-25 April, 2008

6

P.M.

Introduction on YIA Aims and Guidelines of EVS and Action 3.2
Questions and Answers

Two working groups on:
Networking and future YiA: EVS and Action 3.2 co-operation between partners in EU and Asian
countries.
Report to Plenary / Discussion and planning of follow-up activities (30 mins)
Wrap-up
Final evaluation

As of 17:00 Departure of participants

Promoting Interethnic Dialogue and Intercultural Learning
Training for EVS Sending and Host Organisations in EU, African and Asian Countries

Final Activity Report – Training for EVS Sending and Host Organisations
Bangalore, India 20-25 April, 2008

7

Daily Reports by participants

On Monday morning the group congregated for
the first time in the flower garlanded
conference room at the Park Residency Hotel.
Participants felt welcome and were exited
when seeing all the preparations that had been
made by the busy staff of ICDE India.

Robinson Doss of ICDE India, Bangalore
warmly welcomed all participants trainers and
staff to India and wished everyone a
productive week in terms of both the work and
training covered, and seeing and
understanding a little of the Indian culture and
the City of Bangalore. He mentioned that ICDE
India was very proud to be able to carry out
this important meeting and encouraged
participants to approach the ICDE India staff
for any need they might have.

Following this, in his official welcome Andreas
Schwab of the ICYE International Office,
thanked the EU Youth in Action programme for
the support and all trainers and participants for
their contributions and presence. He
commented that it was a unique opportunity to
hold such training meeting in the heart of
Bangalore and thanked ICDE India for the
excellent cooperation during the preparation
phase. He wished participants a fruitful training
and expressed his confidence that the overall
results of the training would be satisfactory.

Following the welcome notes the inauguration
ceremony continued with the “Lighting of the
Lamp”. Mr. Robinson explained the importance
of this symbolic lighting of a lamp, which has
the meaning of bringing “Knowledge, Joy and
most importantly: washing away the Evil.”

After the lighting of the lamp all participants
and trainers received flower garlands – as a
very warm and special welcome according to
the Indian tradition.

Mr. Robinson then handed over to Andreas
Schwab who introduced the objectives of the
training and the expected outcome.

After a short coffee break, participants were
invited to express their expectations of the
seminar by recording on a piece of paper
‘What can I bring to this training?’, ‘What do I
want from this training?’ and ‘What I would not
like to see happening at this training?’

The sheets were put up on a wallpaper and
read out as follows:
What can I bring to this training?

- Personal experience
- Information about my organization
- Knowledge about situation in my country
- Enthusiasm/energy
- Motivation to learn
- Volunteers
- How to promote EVS

What do I want from this training?

- To learn how to foster intercultural
learning in the EVS trainings

- How to promote intercultural learning in
all our projects

- More knowledge about the aims and
guidelines of the EVS and ICYE
programme and new activities.

- To share experiences with other people
and gain knowledge on the running of
the EVS programme

- Use the opportunity to learn and
establish new partnerships

- Information on how to recruit and select
volunteers and trainers

- Punctuality
- Team work
- Relation and network with different

organizations
- Difference between EVS and ICYE
- Management of financial issues in EVS

and ICYE

Day 1: Monday 21st April 2008
Session: Morning
Activities: Official Welcome / Introduction
 Inauguration

Participants’ expectations
 Programme Presentation

Promoting Interethnic Dialogue and Intercultural Learning
Training for EVS Sending and Host Organisations in EU, African and Asian Countries

Activity Report part 3 - Training for EVS sending and hosting organizations
20th – 25th April - Bangalore, India

8

What would I not like to see happening during
this meeting:

- Incompetence
- Misunderstanding
- Too many conflicts within group
- Lengthy discussions
- Uncomfortable working atmosphere
- Too much lecturing
- Sadness among the members.
- Arguments and fighting

Due to the unique aspect of this seminar
involving both EVS Sending and Hosting
organisations, one of the main aspects
participants thought they could bring to the
training was their personal experience, views
and understanding of working within the EVS
programme, whether this was from a sending
or hosting point of view or experience of
actually being an EVS volunteer. The majority
of participants also mentioned that they could
bring an open mind to the seminar and a
willingness to learn and take advantage of the
sharing of valuable information and
experiences. Participants expected to share
thoughts, knowledge, ideas, Intercultural
Learning methods and different cultures –
more specifically those of the Asian partners –
and to be able to use these ideas and
increased knowledge and understanding
effectively and practically on return to their
respective countries and organisations.

Another popular expectation was the
opportunity to meet people, interact with them
and network with the purpose of increasing
exchange opportunities globally and more
specifically with the Asian partners present at
the seminar.

Participants were looking forward to the
sessions on methods to foster intercultural
learning and agreed that they didn’t want the
seminar to be too trainer led with one-way
communication, or too theoretical.

Following participants’ expectations there was
a short presentation of the programme over
the next few days.

After the lunch break, Andreas Schwab
introduced the EU YiA programme with
specific attention paid to the current EVS
training for EVS Sending and Hosting
Organisations in EU, Africa and Asia and the
possible future opportunities within Action 2
and Action 3.2 for EU and Asia volunteer
exchange.

He ended his overview by introducing the EVS
volunteer Franziska Merle Willems and the
principle of her host organisation “Helping
hands for the underprivileged”, Usha
Venugopal.
Their presentation started with showing a short
video, which ICDE INDIA had produced about
the experiences of the volunteers, given that it
was the first experience with EVS volunteers.

The video showed the progress of the
volunteers as well as their activities at the host
organisation “Helping Hands for the
Underprivileged” a children care project in a
remote village 150 Km away from Bangalore
city with a population of 2500.

After the video Franziska shared her personal
experience in plenary. She explained that she
was so surprised to see the school in the
beginning of her EVS - the children were
scattered all over the class. The whole first day
she was thinking about how she could possibly
manage to do something with these children.
Then, during her first visit to the village she felt
very welcome and people were very
hospitable. Her situation dramatically changed
when she felt like taking part in the life of the
village people. She became used to the life in
a little village in the countryside. “Then my life
with the children became so easy and simple.“

After this the principal of school Mrs. Usha
Venugopal shared her feelings and opinion

Day 1: Monday 21st April 2008
Session: Afternoon
Activities: Presentation EU Youth in

Action Programme
 Keynote speech

ICL I: Identity, Culture and
Cultural Diversity

 Welcome Party / Concert

Promoting Interethnic Dialogue and Intercultural Learning
Training for EVS Sending and Host Organisations in EU, African and Asian Countries

Activity Report part 3 - Training for EVS sending and hosting organizations
20th – 25th April - Bangalore, India

9

with the group: Franziska had become a full
member of the village. They had never seen
her as a foreign volunteer - but as one of them.
She made interesting activities with the
children and so the children just loved her.
Therefore it would be very difficult to let her go.

After a brief question and answer session,
Franziska mentioned that, given her positive
experiences in that Indian village less and less
she missed her home country and felt like at
home in India. She thanked the organizers for
this great and life changing opportunity.

After a short coffee break the keynote speaker
Mr. Mathieu Fortier of the Kalkeri Sangeet
Vidyalaya – music school was warmly
welcomed and introduced himself:

Mr. Mathieu Fortier journey began when he
was a young boy of 18 years and moved from
Canada to India. He learned a lot about Indian
traditional music and after a couple of years he
was able to open the ” Kalkeri Sangeet
Vidyalaya” music school in Darward of
Northern Karnataka, India. Initially, it was
difficult for him to get children for the school,
but as the years passed by, he was able to
convince more and more parents to send their
children to the boarding school. “We have
talented and high-potential children in our
GURUKUL” (Traditional residential school
complex). As long as they live at our school
they can focus on music, which is their biggest
wish, and their families more and more respect
their wish.”

With regards to his perspective on EURO-
ASIAN volunteer exchange, Mr. Mathieu
pointed out that their experience with
European volunteers so far has been very
positive. He pointed out however that
volunteers should first of all learn to “love the
place and work they do”. They need a positive
attitude to be able to contribute to a project.
European volunteers have to be open-minded
and accept things as they happen Mr. Mathieu
stated the need for a good preparation of
volunteers focussing on the personal
expectations of the volunteers and the images
they have when referring to the people in
developing countries. His conviction is that
every volunteer first satisfies his/her own
needs and only in second place the interest is
to help others, which they often do not admit.

To resume Mr. Mathieu’s speech highlighted
that one of the main challenges that local host
organisations in developing countries face
when hosting European volunteers in today’s

world is a superiority complex of some of them
which in many cases is influencing the
volunteers approach to the work and often is
an obstacle to their full integration to the local
team.

As expected his keynote speech raised many
questions from the plenary and a vivid
discussion followed. Many participants from
Asian and EU countries agreed with the
speaker as they had experienced similar
issues in dealing with European volunteers.
The discussion then led over to
recommendations on how the volunteer
meetings should be used to stimulate the
capacity of volunteers to reflect and reconsider
their role as volunteers in developing
countries.

After coffee break the group returned to the
seminar room to begin the first of three
Intercultural Learning sessions that would be
taken during the following five days.

Intercultural Learning Session I focused on
Identity, Culture and Cultural Diversity. There
were two methods used during the session to
achieve the desired outcome. These were as
follows:

- The Talking Wheel: short specific

personal / 1 on 1 interviews with
participants on various topics.

- Intended outcome: to enable
participants to find out about other’s
views, opinions and possible prejudices
on specific topics, offering participants
time to reflect on their own opinions while
also highlighting that everyone has many
different ideas and experiences about
certain issues.

- Identity Molecules: a diagram with

several spaces to enable the participants
to write down different aspects that are
important and spontaneously occur to the
group, and to which they identify
themselves with.

- Intended outcome: to highlight that
one’s identity is made up of several
interacting aspects that are fluid and can
change depending on time, space and
circumstances.

Promoting Interethnic Dialogue and Intercultural Learning
Training for EVS Sending and Host Organisations in EU, African and Asian Countries

Activity Report part 3 - Training for EVS sending and hosting organizations
20th – 25th April - Bangalore, India

10

After this session, the group got ready for the
welcome party. After dinner, the guest speaker
invited for the evening was Mr. Amar Kumar
Pande, (Indian Police Service) Inspector
General of Police & also the Commissioner,
Department for State, Ministry of Youth Affairs
& Sports. Bangalore. Mr. Amar Kumar Pande
officially welcomed the group and stated that
he was very proud to be part of this event and
congratulated ICDE India for the initiative &
good work done, in bringing this International
meeting to Bangalore.

Mr. Pande expressed his joy to be a part of the
programme promoted by ICYE and to find out
more about the EVS programme’s aims and
objectives while assuring all support from the
State Government, for the growth & success of
such programs, in India.

Following this speech and a thank you note by
ICDE India, the group were treated with a high
quality concert of the children of the” Kalkeri
Sangeet Vidyalaya music school, brought
along by the keynote speaker. They
contributed with their traditional Indian music
and dance performance to an unforgettable
welcome party.

Participants particularly enjoyed talking to the
children about their wishes and hopes to
become professional musicians – a nice end to
this interesting and productive first day.

Promoting Interethnic Dialogue and Intercultural Learning
Training for EVS Sending and Host Organisations in EU, African and Asian Countries

Activity Report part 3 - Training for EVS sending and hosting organizations
20th – 25th April - Bangalore, India

11

The second day’s first session focused on an
exercise called Lemons and incorporated the
well-publicised Iceberg Model of Cultural
Diversity. Below are brief descriptions of the
methods.

- Lemons: an exercise involving

familiarising oneself with a specific lemon
and then having to pick it out of a group of
lemons.

- Intended outcome: to portray that even
though they are all Lemons, each Lemon
has unique individualities that make it
different from the others. Therefore, it is
important to the think of the power politics
inherent in stereotyping, recognise
diversity and think of the Lemon (person)
as an individual and not simply as a
member of a group.

- Iceberg Model of cultural diversity:
Iceberg diagram showing more physically
apparent identity markers above the
water, with the majority of markers hidden
and unseen under the water.

- Intended outcome: exercise highlighting
the importance of understanding that a lot
of one’s identity and culture is unseen and
hidden below the surface.

In the following debriefing, participants found
both methods helpful for their work with
groups. Particularly the lemon exercise was a
very interesting and novel way of approaching
the issue of diversity, stereotyping and
prejudices as it stimulates reflection without
imposing.

Following this, the morning session moved on
to the second of the three Intercultural
Learning (ICL) sessions. ICL II focused on
Prejudices and Stereotypes, and Social
Exclusion. To do this, an exercise called
Starting Over was used.

- Starting Over: an exercise where 8

people out of a group of 20 (random
selected identities) have to be chosen to
start a new life on a deserted island. No

contact for the next 50 yrs on the island is
possible.

- Intended Outcome: exercise increasing
awareness for personal images and
prejudices and helping to clarify to what
extent our stance/attitude/approach and
prejudices influence our decisions. It also
helps us become aware of the criteria we
use to assess/judge other people and
highlights how dominant societal
categorisations and rating/valuation of
other people get entangled in our own
images.

Both groups found it very difficult to come to a
consensus regarding the question: who should
be placed on the island and why? Everyone
had different ways of working and differing
views and personal constructs of the specific
identities of the 20 people.
During the plenary discussion and debriefing it
became apparent that personal views
influenced the decisions that were made in
nominating the eight people. And participants
found it interesting to talk about the criteria we
use to assess / judge people and the kind of
societal pressures and ‘categorisations’ that
have an influence on our decisions and
perceptions.

The morning session finished with a talk from
Dr. Shashi Rao, expert on intercultural learning
and founder of the organisation Ananya Trust.

Dr Shashi Rao started her talk with a brief
description about her organisation and how it
started.

The work of ANANYA started in March 1998,
by a group of individuals concerned about the
death of schools that provide relevant and
meaningful education for the underprivileged
children in and around Bangalore city. Even
though the Indian constitution guarantees free
and compulsory education to all children up to
the age of 14, there are no schools that the
poor can choose from. Either the schools are
very good, but expensive and therefore beyond
the reach of the underprivileged, or they are
free but have poor physical facilities and offer a
standard curriculum which is dull and boring.
Most children, who drop out of school, do so
because the schools do not cater to their
special needs. Education in such critical
context has no meaning or relevance to these
children.

Day 2: Tuesday 22nd April 2008
Session: Morning
Activities: ICL I cont’d.: Identity, Culture

and Cultural Diversity
 ICL II: Prejudices and

Stereotypes, Social
Exclusion

Promoting Interethnic Dialogue and Intercultural Learning
Training for EVS Sending and Host Organisations in EU, African and Asian Countries

Activity Report part 3 - Training for EVS sending and hosting organizations
20th – 25th April - Bangalore, India

12

It does not provide them with the required skills
to overcome the social traumas or the
emotional and physical hardships they face
everyday. Dr Shashi Rao highlighted the need
in today’s world to give more importance to
intercultural learning and better understanding
among the people from around the globe.
Among others, she emphasized the important
role of foreign volunteers in working in local
projects in India, leading to intercultural
encounters and dialogue benefiting the local
communities as well as the volunteers.

One of the main benefits from the interaction of
volunteers is the exchange of different ideas
and points of view: “The children benefit
greatly from the interaction with foreign
volunteers, it gives them confidence, broadens
their minds and gives them direct experience
with other cultures. Our staff also benefit from
the interaction with volunteers. There is an
exchange of ideas between staff and
volunteers of which both benefit. We believe
that our children and school benefit greatly
from the contact with volunteers who come
from many different parts of the world. The
children are exposed directly to the English
language through this contact with volunteers
from different countries and also get a wider
and more comprehensive view of the world”.

She added that volunteers bring with them a
wide variety of skills, which they can impart, to
the children. This gives the children of their
project an added value. She thanked ICYE and
the Youth in Action programme of the
European Commission for the opportunities
provided to children and youngsters with fewer
opportunities in different parts of the world.

She also thanked ICDE India for giving her the
opportunity to be with the group in this
important occasion.

Promoting Interethnic Dialogue and Intercultural Learning
Training for EVS Sending and Host Organisations in EU, African and Asian Countries

Activity Report part 3 - Training for EVS sending and hosting organizations
20th – 25th April - Bangalore, India

13

After lunch, the afternoon’s programme began
with the third and final Intercultural Learning
Session: Intercultural Communication, Con-
flicts and Conflict Resolution. The first of the
methods used within this session was called
‘How tall is Alfred?’ an exercise designed to
highlight the importance of clear and
productive communication.

- How tall is Alfred? An exercise involving

6 players attempting to calculate the
height of Alfred using only the information
given to them. Players are not allowed to
speak to each other and are only able to
communicate through the sending of
written messages.

- Intended Outcome: to portray that there
are many different ways of communicating
and that these differ immensely in terms
of effectiveness and productivity. It allows
reflection on individual ways of
communicating and a raised awareness
on the effectiveness of sharing
information.

Despite many efforts unfortunately no group
managed to work out the height of Alfred in the
given 30 minutes. At the debriefing session
everyone recognised and understood the
overall aim of the method and, through
discussion, found it interesting working out the
most productive means of communicating the
information and arriving at the answer. It had
become clear to the participants that there are
a number of ways to communicate information
and the effectiveness of these different ways
depends on certain variables such as actors,
situations and information.

The discussion moved on from the exercise
and participants began to discuss different
ways and effectiveness of communicating
information in every day life and work, whether
this was from person to person or organisation
to organisation over phone or email.

To finish the day, the participants were divided
into three groups and asked to take part in a
‘steam group’ session – a session designed to
allow participants the opportunity to express
their views on the first two days of the seminar
in terms of the programme, trainers,
Intercultural Learning Sessions, accom-
modation and anything else they found
important to mention. This was done and later
on the three facilitators brought together the
results and discussed possible changes to be
applied for the coming days.

Day 2: Tuesday 22nd April 2008
Session: Afternoon
Activities: ICL III: Intercultural

Communication, Conflicts
and Conflict Resolution.

Promoting Interethnic Dialogue and Intercultural Learning
Training for EVS Sending and Host Organisations in EU, African and Asian Countries

Activity Report part 3 - Training for EVS sending and hosting organizations
20th – 25th April - Bangalore, India

14

Day 3: Wednesday 23rd April 2008
Session: Morning
Activities: Mid-term evaluation
 Working groups on EVS

selection, preparation and
support.

Wednesday morning’s programme started with
an energizer, which brought the group closer
together by forming and then resolving a
human knot.

Following this, Andreas Schwab conducted a
short presentation and training on EVS project
development and implementation. In this
presentation, Andreas gave an introduction to
the EVS Charter and role of partners in an
EVS project, the EVS project cycle, and the
stages of EVS project implementation. This
brief introduction intended to raise awareness
on the EVS programme and project cycle
among participants who had hardly any or no
experience of EVS and refresh the memories
of those who had worked within the
programme previously.

After a short coffee break and as a
continuation of this introductory presentation,
the participants were divided into two working
groups and given the task of discussing the
following within their respective contexts:

- Desired profile / selection criteria of EVS

volunteers
- Preparation of EVS volunteers
- In-service support - cultural adaptation

process / shock, dealing with conflicts,
crisis management

- In-service learning and training
opportunities for EVS volunteers

- How do we define disadvantaged groups
in Asia and Europe? How can we reach
out to disadvantaged youth?

- How do we define and prepare host
organisations in EVS

The results of the two working groups are
summarised below:

1. What is the desired profile / selection
criteria of EVS volunteers? What should it
be?

- Motivation to engage in non profit work.
- Motivation / interest for the host country.
- Open-minded.

- Willingness to learn language and

communicate.
- Clear idea of his/her personal identity /

interests.
- Maturity
- Aim and objective
- Flexibility
- Communicative and sociable
- Previous basic knowledge about the type

of project

2. What kind of preparation do you
provide? What should be provided?
Intercultural Dimension?

- Updated project description by the host

organisation is vital
- Pre-departure training on intercultural

learning
- Information about the program
- Find out and discuss expectations of

volunteers.
- Rights & responsibilities of all actors in an

EVS project
- Practical information regarding the stay

abroad
- Information on the Youth in Action

programme and the sending and host
organisation

3. How do you organise / carry out In-
service support? How should it be done?

- Nice welcome & receiving.
- Mentor has an important role in

supporting the volunteer and monitoring
the progress.

- Giving volunteers background and
orientation on culture, community, project
etc. and what volunteers can do to
become part of it.

- Provide volunteers with practical
information, who is who, contact numbers
etc.

- Formal & non-formal language learning
opportunities.

- Facilitate volunteers’ meetings with young
people in the local community.

Promoting Interethnic Dialogue and Intercultural Learning
Training for EVS Sending and Host Organisations in EU, African and Asian Countries

Activity Report part 3 - Training for EVS sending and hosting organizations
20th – 25th April - Bangalore, India

15

4. Learning Plan and Training Cycle
- On arrival orientation, mid term and final

evaluation in host country
- Videos / visual presentations
- Interesting, innovative learning methods
- Learning by doing.
- Reflection on ones own identity and how

this influences our behaviour/ attitude
- On the job training
- Information about risk prevention and

safety.

5. How do we define disadvantaged youth
in Asia and Europe?

Europe Asia

- From low-
income
background.

- Physically &
mentally
disabled.

- Single parents.
- Unemployed.
- Drug addicts.
- Orphans.
- Ethnic

minority.
(Refugees)

- Immigrants.
- Disrupted

family
(divorced
parents)

- Home less.
- Teenage

mothers.
- Illiterate.
- Victims of

trafficking.

- From low-
income
background.

- Physically &
mentally
disabled.

- Single
parents.

- Unemployed.
- Drug addicts.
- Labour,

farmers
(Unskilled
labour)

- Limited skills.
- Girls in rural

area.
- Lower caste

(Hindus)
countries,
family name.

- Religious
minority.

- Refugees.
- Uneducated

people.
- Street

Children &
Child labour.

- Domestic
servants.

- Child / Women
trafficking.

- Beggars.
- HIV + people.

6) How can we reach out to disadvantaged
youth?

The two groups shared the following
strategies:
How to reach out:
� Use organizations and the people who

already are involved with the target
group

� Adapting our publicity material
(creating brochures / leaflets campaign
and information in local language)

� Create awareness about the
possibilities of the Youth in Action
programme using own contacts

� Make use of available funds or local
resources to promote the programme
with disadvantaged youth

� Examining our own ways of referring to
young people with fewer opportunities
and to avoid stigmatisation and
discrimination.

� Get rid of oppressive and dis-
criminating forms of communication &
interaction.

� Go directly to the groups to find out.
� Working with local (Non Governmental

Organizations) NGO networks, Youth
group and self-help groups. (Mainly
the ones working with Disadvantaged
Groups)

� Hosting projects, which work with
target groups.

� Utilize Media.
�

Promoting Interethnic Dialogue and Intercultural Learning
Training for EVS Sending and Host Organisations in EU, African and Asian Countries

Activity Report part 3 - Training for EVS sending and hosting organizations
20th – 25th April - Bangalore, India

20

This marked the end of the work programme
for the day, and participants got a chance to
prepare themselves for the farewell party,
which started punctually at 9:00 pm.

After a filling and rewarding evening meal Mr
Robinson Doss, chairperson of ICDE India
once again thanked all participants, trainers
and co-workers of ICDE India and handed
out certificates and gifts.

The group and the International Office
presented our fantastic hosts of ICDE India
with small gifts to thank them for their
outstanding work and effort that had led to a
fruitful and very successful conference.

The fantastic party went on with a concert
and music session in which participants
danced and sang together.

Promoting Interethnic Dialogue and Intercultural Learning
Training for EVS Sending and Host Organisations in EU, African and Asian Countries

Activity Report part 3 - Training for EVS sending and hosting organizations
20th – 25th April - Bangalore, India

21

Day 5: Friday 25th April 2008
Session: Morning
Activities: Presentations by Asian

participants: “Managing groups
of national and international
volunteers in China, Indonesia,
India and Vietnam”

 Working groups on: “How can
we all benefit from Returnee
Volunteers?”

The final day began with 4 brief
presentations by the representatives of the
Asian partner organisations (China,
Indonesia, India and Vietnam) in which they
gave an overview on their organisations
work with national and international
voluntary service programmes. Given that
ICYE had started to work with them only
recently, this was a good opportunity to
make their work known and to express their
interest for the future cooperation under the
EVS programme.

Wen Chang Overseas Exchange
Association, China:

- Started work with EVS in cooperation
with ICYE in 2006

- Currently hosts five European volunteers,
two of them under EVS

- Main projects: English learning centre,
environmental project at a school and a
kinder garden.

Volunteers for Peace, Vietnam:

- Started work with EVS in cooperation
with ICYE also in 2006

- VPV hosts more then 300 volunteers per
year in 20 projects, most of them in work
camps

- Vietnamese volunteers have been
participating in EVS in Finland and
Germany.

- Most of their long-term projects are
working at an Orphanage

Dejavato, Indonesia

- Started operations in Indonesia in 2004
and has just recently started to cooperate
with ICYE on EVS

- The main program is a short and long-
term voluntary service program with
emphasis on enabling intercultural
learning.

- All volunteers so far are coming either
from the EU or the USA

ICDE INDIA/formerly ICYE India
ICYE started to work in India since 1983.
The program of ICDE – India, seeks to
strengthen one's commitment to peace,
justice, equality, international understanding
and friendship. It equips and educates
young people to be aware of the world and
the needs of its inhabitants.
Main Program’s: EVS Programmes, German
Civilian Servants, ICYE Programme, IFL
Programme, STeP Programme.
ICDE India is:
Working with more then 50 projects all over
India, mostly in Bangalore and surroundings

- In this year hosting 17 volunteers and
sending 9 Indian volunteers to participate
in different voluntary service programs all
over the world.

Following this, the participants were divided
into two working groups on the theme
“Returnee Volunteers: How can we all
benefit? Strategies for involving returnees in
Follow-up Activities “
The results of the two working groups are
summarised here below:

How can we all benefit from Returnee
Volunteers and national volunteer
networks?

- Returnee volunteers can be involved &
linked to the work with incoming int’l
volunteers. This involves organizing joint
meetings and giving more responsibilities
within the organisation and clear tasks.
(I.e. being a mentor for an incoming
volunteer)

- The returnee volunteers should be
enabled and encouraged to self-
management and should get positive
feedback and incentives if they do good
work.

- They could run training courses for
hosting project representatives and
outgoing/returnee volunteers.

- They can provide information in local
language to local partners interested in
becoming part of the national volunteer
network.

- Visiting potential new hosting projects
and inviting them to the volunteer
meetings.

Promoting Interethnic Dialogue and Intercultural Learning
Training for EVS Sending and Host Organisations in EU, African and Asian Countries

Activity Report part 3 - Training for EVS sending and hosting organizations
20th – 25th April - Bangalore, India

22

Strategies for involving returnee
volunteers:

- Involving volunteers in extra activities
(e.g. sports, music, newsletter, video
project) based on volunteers’ interests

- Inviting them regularly to youth actions,
workshops, training seminars, camps or
other activities run by the organization.

- Encourage volunteers to become
mentors.

- Promoting the organisations activities
and the volunteering programmes by
publishing reports, websites, flyers, going
to schools, etc.

- Where possible volunteers could be
given a chance to use office facilities for
their meetings and work.

- We found it important that volunteers are
contacted right after their return to the
country of origin or else they might
already be involved in other activities /
not have time and motivation anymore.

How to guide / manage / monitor the
work of groups of returnee volunteers:

- To organize regular meetings with them
to discuss the issues at stake regarding
the development of our organization/
programme

- Offering them membership status or
developing a returnee association

- Organize local group meetings which are
closer to the field of action

- Monitor the work of the volunteers on a
regular basis and suggest improvement

- Promoting the work of volunteers in all
publications and public events

How to provide support to the Host
Organisations (EVS)

- Regular monitoring by phone (at least
monthly) and personal visits once in a
while or when needed

- Financial support for conducting camps
and other activities to which host
organisations are invited

- Attend meetings related to the project
- Extend our relationship and better work

environment by organizing parties and
events to which host organisations are
invited.

- Have trained mentors who can serve as
mediators between a project and a
volunteer in case of conflicts/crisis.

- Establish efficient communication
between project supervisor, mentor and
volunteer. It has to be clear who is in
charge of what

- In addition there should be a support
person, a local group or a family, which
can ensure the integration into the social
life of the community.

After a short presentation of the two working
groups and a discussion of the results
participants enjoyed another lunch of a
variety of “typical Indian dishes”.

Promoting Interethnic Dialogue and Intercultural Learning
Training for EVS Sending and Host Organisations in EU, African and Asian Countries

Activity Report part 3 - Training for EVS sending and hosting organizations
20th – 25th April - Bangalore, India

23

Day 5: Friday 25th April 2008
Session: Afternoon
Activities: -Input: The Anti-Bias approach

-ICYE’s YiA projects involving
EU and Asian partners.

 -Working groups: Networking
and future YiA Activities.

 -Final Evaluation.
 Departures.

The afternoon session began with a short
input by Rubaica Jaliwala on the “anti-bias
approach” upon request of some of the
participants. She explained that
discrimination in the social and global
context is based on:

- Assumptions
- Stereotypes
- Prejudices

Depending on the economic, social &
political positioning of a certain group, s
This can lead to discrimination, either
between individuals or/and discrimination at
a structural level in a society. The Anti-Bias
concept was developed in the 1980s in
USA. It took an intense development
following the end of the apartheidsystem in
South Africa and was integrated in German
educational concepts in the 1990s.

“Bias” means prejudice: The anti-bias
approach aims at taking concrete action
towards equality and a gradual reduction of
discrimination.

The educational concept is experience
oriented: Examination of dominance &
discrimination should lead to unlearning of
oppressive and discriminating forms of
communication & interaction.

Anti-Bias is on open concept, It is seen as a
fundamental attitude and a life–long
process.

The last session of the seminar continued
with an introductory presentation from
Andreas Schwab on ICYE’s current and
envisaged projects in the Asia region under
the Youth in Action programme, covering
Actions 2 and 3.2. This was done with the
help of wallpaper.

Following this, the participants were divided
into two working groups to discuss possible
networking opportunities and brainstorm on
future YiA Activities. The results of the two
groups are summarised below.

Networking and future YiA activities:

- Staff exchange between projects working
with handicapped people in EU and
Asian countries

- Staff exchange of organisations running
the EVS programme (Sweden, UK, India
and Vietnam focussing on recruitment
and training of new EVS host placements

- Training on management of long-term
volunteers.

- Short-term exchange of co-workers /
volunteers of environmental organization
from China- Sweden (Min. 2 Months).

- EVS exchange of volunteers &
organizations working with Migrants/
Refugees in EU and Asian countries.

- To work with unemployed young people
and income-generating projects such as
job training centres, tailoring workshops,
etc. for young women in India, Germany,
UK, Sweden and Italy.

After a short presentation of the working
groups and a discussion of the results,
Andreas Schwab of the ICYE International
Office highlighted the fact that any ICYE
organisation can now apply for bilateral and
trilateral EVS project funds and encouraged
participants to utilise the contacts they had
made during the week’s seminar and
investigate the possibility of future
exchanges between the EU and Asia.

The time had then come for the final
evaluation of the week’s seminar by the
participants, organisers and trainers.
Participants were asked to complete the
detailed final evaluation forms. In addition
everyone was asked to participate in a final
round where each person had a chance to
say a few words on their reflections, feelings
and views of the results of this training
course.

The general feeling amongst the participants
was that the seminar had been very
enjoyable, informative and successful. Host
organisation representatives mentioned that
it had been very beneficial for them to learn
more about EVS and the YiA programme,

24

and meet ICYE representatives that they
may work with in the future.

ICYE representatives mentioned the positive
contribution the host organisations had
brought to the seminar and the better
understanding they had gained of each
other’s situation and expectations. Many of
the participants specifically mentioned the
Intercultural Learning Sessions and methods
and looked forward to taking the ideas and
experiences home and utilising them within
their own organisational and volunteer
setting.

Most contributions by participants ended
with an overwhelming feeling of gratitude
toward the work done by ICDE India in
cooperation with the ICYE International
Office for organising such a great seminar in
such a fantastic place.

Furthermore the participants recognised and
brought attention to the members of the
group, highlighting the valuable contributions
from everyone, enthusiasm and a friendly
group spirit, which had contributed, to a
warm working and social atmosphere.

After this the organizers wished everyone a
successful and fulfilling work in their future
projects and a safe journey back home.

Promoting Interethnic Dialogue and Intercultural Learning
Training for EVS Sending and Host Organisations in EU, African and Asian Countries

Activity Report part 3 - Training for EVS sending and hosting organizations
20th – 25th April - Bangalore, India

26

ANNEX 2 / Analysis of Evaluation Questionnaires filled by

Participants

Promoting Interethnic Dialogue and Intercultural Learning –
Training for EVS sending and host organisations in EU and Asian

Countries, Bangalore, India, 20-25 April 2008

FINAL EVALUATION QUESTIONNAIRE

1. Please identify the 5 most important learning points for you at this training?

• Role of Communication
• In-service support and training opportunities for EVS Volunteers
• Clear concept of volunteer and voluntary service.
• Specific Support for those volunteers working in disadvantaged youth/groups
• Intercultural atmosphere
• I learned exactly what volunteering mean.
• Lots of input
• Interacting with volunteers
• Lectures demonstration
• New ideas conducting trainings
• New materials
• Better understanding of setups and situation in receiving countries (land setting) in many Asian

countries.
• New partnership opportunities.
• Other organisation work
• EVS Programme
• ICL Exercise
• New knowledge, skills, experience, friends.
• EVS, ICYE; Icebreaking, Intercultural learning
• Prejudices and stereotypes
• How wonderful ICYE people are
• New Activities
• Enjoy India for a week.

2. Has the training dealt with some of your difficulties or weaknesses in conducting
trainings or intercultural learning sessions? How?

Yes,

• By getting concept of intercultural learning
• By learning about in-service support and conflict resolution
• By giving orientation/understanding of the theme of the voluntary service.
• By giving me lots of support to come over the difficulties faced by me.
• Has given me new ideas to share with co-workers back at home and use it in our

trainings.
• The training gave me a lot of support to overcome the difficulties faced by me.
• Information of EVS
• To meet the world in India
• More about ICYE and EVS
• Dealing with volunteers when they are in conflicts, but now I know the way to

make it better
• Develop my organisation
• Dealing with volunteers in general
• Language (English)

Promoting Interethnic Dialogue and Intercultural Learning
Training for EVS Sending and Host Organisations in EU, African and Asian Countries

Activity Report part 3 - Training for EVS sending and hosting organizations
20th – 25th April - Bangalore, India

27

3. Please rate the following: (1= excellent, 2= very good, 3= good, 4= average, 5=
bad, 6= very bad)

1 Relevance of training content and input

1 2 3 4 5 6
1,5

1,1,2,1,2,2,2,1,2,1,2,1,2,2�22 (total questionnaires received: 14)

2 Methods and facilitation of intercultural learning session I

1 2 3 4 5 6
1,5

1,2,3,2 ,2,2,11211211�21 (total questionnaires received: 14)

3 Methods and facilitation of intercultural learning session II

1 2 3 4 5 6
1,5

1,1,2,2,2,2,1,1,2,2,1,1,1,2�21 (total questionnaires received: 14)

4 Methods and facilitation of intercultural learning session III

1 2 3 4 5 6
1,6 2,03
1,2,3,1,2,2,1,1,1,2,2,1,2,2�23 (total questionnaires received: 14)

5 Talk by Mathieu Fortier-Volunteerism-the Indian Perspective.

1 2 3 4 5 6
1,6

1,1,1,1,2,2,2,1,1,3,4,1,1� 21 (total questionnaires received: 14)

6 Talk by Intercultural Learning by Dr.Shashi Rao.

1 2 3 4 5 6
1,9

2,2,1,1,1,2,3,1,3,3,2,3,1,2�27 (total questionnaires received: 14)

7 Talk on “Marginalised youth in India-volunteering for local development by
Mr.Praveen.

1 2 3 4 5 6
 2,9

3,4 ,3,3,3,3,4,1,2,3,4,3,2,3�41 (total questionnaires received: 14)

8 Session on Volunteerism

1 2 3 4 5 6
1,7
1,3,2 ,3,2,2,1,1,2,1,2,2,2,1�25 (total questionnaires received: 14)

9 Session (working groups) on the stages of EVS project implementation

1 2 3 4 5 6
1,7
1,2,2,1,2,2,2,1,2,1,2,2,3,1�24 (total questionnaires received: 14)

10 take a step forward-Session on recognising your privileges (final Intercultural learning exercise)”

1 2 3 4 5 6
1,7
 1,3,3,2,3,2,1,1,1,1,3,1,1,1� 24 (total questionnaires received: 14)

11 Session (working groups) on developing strategies for “Reaching out to disadvantaged youth in
Asia and Europe”

1 2 3 4 5 6
 2,1
1,3 ,2,2,3,2,1,2,2,2,3,2,3,2� 30 (total questionnaires received: 14)

Promoting Interethnic Dialogue and Intercultural Learning
Training for EVS Sending and Host Organisations in EU, African and Asian Countries

Activity Report part 3 - Training for EVS sending and hosting organizations
20th – 25th April - Bangalore, India

28

12 Session (working groups) on “Managing groups of national and international
volunteers/practices of host placement in Asia and Europe and on “Returnee Volunteer”

1 2 3 4 5 6
 2,1 3,6
2,2,3,2,2,1,2,2,2,3,2,3,2� 28 (total questionnaires received: 13)

13 Session (working groups) on Networking and Future YIA Activities

1 2 3 4 5 6
 2
1,3,1,3,2,1,1,3,2,3,2�22 (total questionnaires received: 11)

14 Food

1 2 3 4 5 6
 2
1,2,3,1,3,3,3,3,2,1,4,3,3,1�28 (total questionnaires received: 14)

15 Accommodation

1 2 3 4 5 6
 2,1

1,1,3,1,3,3,3,3,3,3,2,2,2�30 (total questionnaires received: 13)

16 Free Time

1 2 3 4 5 6
 2,6
1,3 ,4,3,3,3,4,3,1,2,4,1�32 (total questionnaires received: 12)

17 Group dynamics

1 2 3 4 5 6
1,5

1,1,3 ,1,3,2,1,1,1,1,2,1� 18 (total questionnaires received: 12)

18 Trainers

1 2 3 4 5 6
1,3
1,1,2,1,2,2,1,1,1,1,2,1�16 (total questionnaires received: 12)

4.Please make suggestions for improvement of future Training Courses?

All the activities are very interesting. It will be better to provide a bit more printed material to the
participants.
Some sessions need more time like communication.
Conflict and conflict resolution /problem solving activities.
Excellent training courses, both for those that are less and more experienced.
Cannot really think of anything that could be done better.
Add some new activities.
A more detailed presentation of all.
To present organisations and practices/methods within these organisations.
Hangouts that accompany inputs/exercise.
Small presentation at the beginning, just 5 min. It would be better more.
I hope I’ll become better and better.
Everything fine.

4. Is there anything else you would like to add?

It would be better to use trainer for one session each day and next trainer for next session.
Overall I liked this training very much. This is the first training in foreign country and with foreign
people. It was very practical and fruitful training for me. Hope to see you again.
Communication between sending organisation to host (regular)
Fantastic practical arrangements by ICDE.
Might be useful to add contact meeting as an aim for this training
Thank you all your hard work / You are excellent.

