

„Access to Success: Fostering Trust and Exchange between Europe and Africa“ Workshop, May 3rd and 4th 2010

Dr. Heike Edelmann-Okinda
Director
Information Center Accra
30, Kakramadu Road, East Cantonments
Located at Goethe-Institut, next to NAFTI
Email: daadghana@yahoo.com Website: www.ic.daad.de/accra

Topics of Presentation

- About the DAAD
- Sub-Saharan Africa Networks
- African Centers of Excellence
- Postgraduate Courses with Relevance to Developing Countries
- Subject-related Partnerships
- Alumni Programmes

About the DAAD – German Academic Exchange Service

- Promotes Academic Exchange and Cooperation by providing information and funding
- Self-governing institution of 229 member universities and 125 student bodies
- Runs a worldwide network of Information Centers
- Sponsors more than 60.000 scholarship holders worldwide

Representing | Councelling | Funding

DAAD | Scholarship Programmes | Developing Countries

- A long tradition of co-operation with universities in developing countries
- Close links of German universities with HEI in Africa
- Universities involved in designing and evaluating new programmes
- Selection committees for all DAAD programmes, from individual scholarships to institution building programmes

DAAD | Sub-Saharan Africa

- 3.300 Scholarships for Africans per annum
- 1.200 Scholarships for Germans per annum
- 17.000 DAAD-Alumni
- 1 Branch Office (Nairobi)
- 3 Information Centers (Accra, Yaounde, Johannesburg)
- 19 Lecturers (Lektoren)
- 5 Longterm Lecturers
- 5 German-African Centers of Excellence
- 17 African Regional Centers of Excellence / Networks

DAAD | Scholarship Programmes | Africa | Figures for 2008

	Africans (3327)	Germans (1232)
• Long-term research scholarships	204	37
• Postgraduate Courses	320	
• In-Country and In-Region Scholarships	767	
• Exchange in University Partnerships	536	77
• Participants in Study Groups	31	200
• Short-term Scholarships	114	140
• Student Trainees	46	508
• Long-term lectureships / Lektoren	1	35
• Short-term lectureships		15
• Re-Invitations / Study Visits	218	32
• Foreign Students Counselling Programme	416	
• Exchange of Scientists	670	171
• Others	4	6

DAAD | African Regional Centers | In-Country / In-Region Scholarships

Scholarships for
Postgraduate Training
and Research at
African Regional Networks
or Centres of Excellence

DAAD Deutscher Akademischer Austausch Dienst
German Academic Exchange Service

Selected African Networks are supported by DAAD through individual scholarships for postgraduate students:

- Academic and scientific excellence through peer reviewing
- Africa-based ownership
- Contribution to capacity building
- Regional co-operation and networking
- Focus on critical African Problems (MDG relevance)
- Cost-effective alternatives to training overseas
- Pooling of resources
- Reduction of brain drain

Scholarships are open to postgraduate students from a Sub-Saharan African countries who want to pursue their degree at an African university or center *outside* their home country.

DAAD | African Regional Centers | cont. (1)

- AIMS African Institute for Mathematical Sciences (S.A.)
- ANSTI African Network of Scientific and Technological Institutions
- CEPACS Centre for Peace and Conflict Studies at the Faculty of Social Sciences at the University of Ibadan (*Nigeria*)
- CERAAS Centre d'Etude Régional pour l'Amélioration de l'Adaptation à la Sécheresse (*Senegal*)
- CESAG Centre Africain d'Etudes Supérieures en Gestion (*Mali*)
- CESPAM Centre of Specialization in Public Administration and Management (*Botswana*)
- CMAAE Collaborative Masters Programme in Agricultural and Applied Economics in Eastern, Central and Southern Africa

DAAD | African Regional Centers | cont. (2)

- CHR Centre for Human Rights at the Faculty of Law, UoPretoria (S.A.)
- ICIPE International Centre of Insect Physiology and Ecology
- 2iE Institut International d'Ingénieurs de l'Eau et de l'Environnement (*Burkina Faso*)
- ILRI International Livestock Research Institute
- IMSP Institut de Mathématiques et de Sciences Physiques (*Benin*)
- IWM Integrated Watershed Management (*Kenya*)
- NAPRECA Natural Products Research Network for Eastern and Central Africa
- PTCI Programme de Troisième Cycle Interuniversitaires en Economie (*Burkina Faso*)

Example | ICIPE | ARPPIS

ICIPE International Center of Insect Physiology and Ecology

ARPPIS African Regional Postgraduate Programme in Insect Science

- Multi-disciplinary scientists teams work on tropic's most pervasive development problems: Plant -, Human-, Animal and Environmental Health
- DAAD supported ICIPE since 1983 with more than 100 scholarships
- ARPPIS Sub-Regional Master's Programme (Ghana, University of Ghana / Legon, since 1994: currently 10 DAAD In-Region-Scholarship holders from the Gambia, Cameroon, Liberia, Nigeria)
- ARPPIS Regional Doctoral Programme (ICIPE Kenya, currently 23 DAAD In-Region-Scholarship holders from Ethiopia, DR Congo, Ghana, Cameroon, Kenya, Malawi, Nigeria, Senegal, Tanzania, Uganda)

icipe

ARPPIS

The African Regional Postgraduate Programme in Insect Science (ARPPIS)

A Pan-African Partnership Programme between African Universities and icipe

DAAD

Deutscher Akademischer Austausch Dienst
German Academic Exchange Service

www.study-in.de

DAAD | African Centers of Excellence | Objectives

- Support to university departments in Africa to further develop / set up excellent Master's and doctoral programmes in selected fields
- Train future leaders in business, society and the academia not only for the country hosting the programme, but for Africa as a whole
- Subject areas: Economics, Social Science, Public Administration, Political Science, Law and Public Health / Health Science
- Successful experience in co-operation with at least one German university
- DAAD promotes teaching and research capacity, with the help of the German partner university
- In-country and In-region scholarships for postgraduates; short and long term staff exchange, study visits to Germany; financial support for research and teaching, curriculum development, scientific literature as well as administrative staff, equipment, alumni programmes etc.

DAAD | African Centers of Excellence | Ghana Center at UG Legon

DAAD funded Centres of Excellence at leading African universities create modern educational capacities with *supraregional influence*

- **Ghanaian-German** Centre for Development Studies and Health Research at University of Ghana, Legon with University Bonn and Heidelberg University Hospital
- **Tanzanian-German** Centre for Postgraduate Studies in Law, University of Dar es Salaam with University of Bayreuth
- **Congolese-German** Centre for Microfinance, Université Protestante au Congo with Frankfurt School of Finance and Management
- **Namibian-German** Centre for Logistics, Polytechnic of Namibia with University of Applied Sciences Flensburg
- **South African-German** Centre for Development Research and Criminal Justice, University of the Western Cape with Ruhr-University Bochum

DAAD

Deutscher Akademischer Austausch Dienst
German Academic Exchange Service

DAAD

Deutscher Akademischer Austausch Dienst
German Academic Exchange Service

www.study-in.de

Higher Education Excellence | Development Co-operation | ex|ceed

- BMZ / DAAD support German HEI and those partners in developing countries that contribute to the realisation of the MDGs in an innovative manner (25 mio. € / 5 years)
- Competence Centres: think tanks for development co-operation – solution of global challenges and transfer to policy
- TU Braunschweig with partners in Vietnam, Mexico, Jordan: Sustainable Water Management in DCs
- Hohenheim University with partners in Tanzania, Costa Rica, Thailand: Food Security Center
- University Kassel with partners in India, Brazil, South Africa, Kenya, Pakistan, Mexico: International Center for Development and Decent Work
- Köln UoASc with partners in Jordan, Vietnam, Mozambique and Mexico: Center for Natural Resources and Development
- München University with partners in Tanzania, Vietnam, Ethiopia, Chile: Center for International Health

DAAD | Postgraduate Courses for Professionals

- Career-based and practice-oriented further training for young professionals in leadership positions
- Courses selected by their relevance to developing countries – MDG oriented
- Predominantly in English
- Internationally recognised Master's / PhD degree courses, 12 to 24 months

Within 20 years approx. 4.500 scholarship holders:

- 75% returnees
- More than 90% graduated successfully
- 87% of them were instantly employed, 60% of them work for their former employer
- Nearly 55% in senior management or management positions
- Graduates – decision makers in their countries

Postgraduate Courses with Relevance to Developing Countries

Samples from the 43 sponsored courses at universities around Germany in the fields of

- *Economic Sciences / Business Administration / Political Economics*: Small Enterprise Promotion and Training – SEPT, International Marketing
- *Development Co-operation*: Development Management, Development Studies (PhD)
- *Engineering and Related Sciences*: Hydro Science and Engineering, Renewable Energy
- *Mathematics*: Mathematics in Industry and Commerce (PhD)
- *Regional Planning*: Urban Management, Regional Science / Spatial Planning
- *Agricultural and Forest Sciences*: Tropical Forestry and Management, Environmental Governance
- *Environmental Sciences*: International Studies in Aquatic Tropical Ecology
- *Medicine / Public Health*: Master of Science in International Health
- *Veterinary Medicine*: Veterinary Public Health
- *Sociology and Education*: International Master Programme in Higher Education, Peace and Conflict Studies

DAAD | Postgraduate Courses | Public Policy – Good Governance

- Academic training of future leaders in politics, law, economics and administration according to the principles of Good Governance
- Tuition in English and / or German
- Hertie School of Governance: Master of Public Policy
- Erfurt School of Governance at University of Erfurt: Master of Public Policy
- Zeppelin University Friedrichshafen: Master of Arts in Public Management and Governance
- University of Osnabrück: Master Demokratisches Regieren und Zivilgesellschaft
- UoASc Osnabrück: Master Management in Non-Profit-Organisationen
- University of Lüneburg: Master Public Economics Law and Politics

DAAD Funded and Founded | African Good Governance Network

DAAD

African
Good Governance
Network

The "African Good Governance Network" (AGGN)

- Long-term scholarship- and further education programme
- Prepares Scholarship holders from Sub-Saharan African countries to play a role in their country's way towards more constitutional legality, democracy and economic prosperity
- Membership upon proposal of a German university or a DAAD funded Centre of Excellence
- Annually 10 new members invited to join the network

First participant of the network is Mr. *Dr. Felix Asante from Ghana*, who has studied in Germany on a DAAD scholarship.

DAAD

Deutscher Akademischer Austausch Dienst
German Academic Exchange Service

www.study-in.de

DIES | Dialogue on Innovative Higher Education Strategies | Dean's Courses

DIES – The "Dialogue on Innovative Higher Education Strategies" programme

- International exchange of experience on questions of innovative higher education policy
- Partnership-based cooperation between universities in industrial and developing countries in the field of higher education management
- Networks (e.g. South-South-North)

International Deans' Courses for Africa:

- Intensive training course
- Deans, Vice-Deans, and Heads of Departments from various African universities
- *Strategic faculty management, financial management, quality assurance and leadership*
- Practice oriented and based on case studies
- Personal action plan (part I), monitoring by distance coaching (part II), reflection on the implementation of action plan (part III)

Subject Related Partnerships | Universities | Example

- Co-operation between a German university and an university from a developing country
- Establishment of multilateral networks and south-south co-operations
- Development of joint curricula, training modules and degree programmes with applied research focus
- Sensitization of HEI for various aspects of development co-operation
- Funds available for mobility and to a limited extend for equipment and staff
- Since 1997 (2009: 95 partnerships – 28 new, 2008: 85 partnerships – 26 new, 2007: 90 partnerships – 24 new)
- Ophthalmology: Tübingen University, School of Medicine, Eye Hospital University – College of Medicine, Lions Sight First Eye Hospital, Blantyre, Malawi (Development of curricula in ophthalmology and first residency training programme in Malawi), since 2006

Subject Related Partnerships | Distribution by Subjects

Subject-Related Partnerships
(since 1997)

- Agriculture / Environm. Science
- Sciences
- Engineering
- Medicine
- Social Sciences
- Others

DAAD | Germany | Alumni Programmes | Follow-up contacts

DAAD special offers for international alumni

www.daad.de/alumni

ALUMNI

DAAD

Deutscher Akademischer Austausch Dienst
German Academic Exchange Service

- Creating and maintaining contacts with alumni and non scholarship holders from DCs who were trained in/by Germany
- Winning this target group as partners for the German economy and for development co-operation
- Multidisciplinary summer schools aiming at initiating new alumni activities in the partner countries
- Creating subject-specific alumni networks
- Supporting teaching, research and development at foreign HEIs by an equipment grant scheme
- DAAD alumni: Book and equipment scheme, re-invitation
- Alumni Portal Deutschland – a new activity for Germany

DAAD

Deutscher Akademischer Austausch Dienst
German Academic Exchange Service

ALUMNI PORTAL
DEUTSCHLAND

DAAD | Alumni Programmes | Subject specific networks | Example

GAWN – German Alumni Water Network

- 6 participating universities, co-operation with DWA
- originally 5 Post-graduate courses at German universities, capacity building
- 2005/2008 IFAT Munich, 3 summer schools, 1 Forum, 75 Alumni
- 2006/2007 Regional activities in Tunesia, Jordan and Syria, Kenya and Tanzania, Philippines and Brazil
- 2007 Well Drilling – Fair Geofora Hof
- 2010 Workshop in Accra on Watershed in Coastal Areas

Deutscher Akademischer Austausch Dienst
German Academic Exchange Service

Thank you for your attention!

E-Mail: daadghana@yahoo.com

Website: www.ic.daad.de/accra

Consultation Hours

Mondays 16.30-18.30

Thursdays, Fridays 14.30-18.30

Tuesdays 09.00-12.00, German Embassy

