
ORGANISING
INTERNATIONAL
SOLIDARITY briefing #67

The missing piece of the puzzle

Non-Formal and Informal
Learning as a Driver for Human
Development and Social Justice

Authors: Thor Rutgersson, Agata Patecka, Barbara Caracciolo and Maurice Claassens

Publication coordination: Ischi Graus

Design: Chiqui Garcia

TABLE OF CONTENTS

Foreword 3

Executive Summary and Recommendations 4

Learning, Social Progress and Democracy 6

Defining Non-Formal and Informal Learning 10

Examples of Learning for Social Progress 14

Learning Post 2015 22

Social Protection and Education 29

Recommendations 31

Published October 2014

SOLIDAR is a European network of 59 NGOs working to advance social justice in Europe and

worldwide. SOLIDAR lobbies the EU and international institutions in three primary areas: social affairs,

international cooperation and education.

For more information see: www.solidar.org

Responsible Editor: Conny Reuter

This publication has been produced with the support of the European Commission. This publication reflects only

the view of SOLIDAR and the Commission is not responsible for any use that may be made of the information it

contains.

3

Foreword

In recent years, inequality, poverty and social exclusion have been on the
rise throughout the world. World leaders will have to agree on a new
development narrative by 2015, as there will be a post 2015 agenda to
tackle this growing injustice. SOLIDAR calls upon the international
community to be ambitious and work together to achieve real change based
on social justice through education.

We believe real change is best achieved through initiatives driven by the
local community. SOLIDAR strongly believes in the partnership princile
where people define their own needs and goals based on local
circumstances. We believe non-formal and informal learning (NFIL) is the
best way to achieve this. NFIL creates awareness and it empowers people
to make positive life-decisions. It also enables people to acquire new skills
and knowledge, and it helps develop a thriving democracy.

Its success can be seen in the many projects our members and partners
undertake throughout the world. For instance, the Sister Namibia
Magazine enables women to ensure their sexual rights and challenge
patriarchal norms and power structures in Namibia through NFIL. In
Pakistan, NFIL is used to empower home based workers through Know
Your Rights workshops and it enables them to advocate for gender
equality and human and trade union rights. In Peru, workers acquire Digital
Skills through NFIL - groups of workers in the informal economy learn from
one another how to use a computer and surf the net. These are just three of
many examples where NFIL contributes to the empowerment of people who
live in precarious conditions.

These examples also underline how formal education is not the only
universal answer to all learning needs. NFIL can achieve a variety of
different goals as it provides a methodology that is formed and shaped by
individuals. It benefits from people’s relationships with people around them,
their unique context and the specific needs of the situation. This holistic
approach creates ‘Building Learning Societies’ where people are
empowered to participate in society and find new employment opportunities
through non-formal and informal learning.

In the light this background, SOLIDAR calls for a ‘loose standing’
development goal as part of the post-2015 agenda. By 2030, it must ensure
equitable quality education and lifelong learning for all where the learning
outcomes acquired through non-formal and informal learning are
recognised, validated and certified.

Conny Reuter
SOLIDAR Secretary General

4

Non-formal and Informal learning (NFIL)
has to be prioritised in the post-2015
agenda, both by integrating elements into
a loose standing goal on education and
learning as well as mainstreaming it within
various other Sustainable Development
Goals that world leaders should commit to
in 2015.

The uneven economic recovery and
successive downward revisions in
economic growth projections have had an
impact on the global employment situation.
Almost 202 million people were
unemployed in 2013 around the world (an
increase of almost 5 million from the year
before), and ‘vulnerable employment’
accounts for almost 48 per cent of total
employment.

SOLIDAR, and other International
Organisations such as UNESCO, believe
non-formal and informal learning is a
powerful tool to empower those furthest
away from formal education and the labour
market. NFIL provides a fairer opportunity
for both young people and adults to
acquire skills, competences, and
knowledge during their lifetimes. It gives
them an opportunity to be innovative and
to contribute to change both in society and
the workplace.

SOLIDAR recommends the following
learning priorities. The post-2015 agenda
should:

1. Include NFIL as a driver for
change in all post-2015 MDG
(Millennium Development Goal)
discussions. NFIL should be given
a similar status to all other forms of
education, sometimes as a choice
in a particular situation, sometimes

as a good alternative, and
sometimes as complementary
education.

2. Design NFIL development efforts
to build local learning societies.
NFIL activity should be created for
and together with the people it is
intended for. Local NGOs, social
networks and associations are key.
Informal meeting points where
citizens can define both problems
and solutions are also important.

3. Strengthen NFIL methodologies in
development to empower
vulnerable people and workers
in precarious employment.

4. Recognise NFIL within active
labour market policies in
development. The acquisition of
skills, competences and knowledge
is recognised as a key component
of employability.

5. Ensure the inclusion of NFIL within
the National Development
Strategies together with access
to essential services such as
essential health care and
education and income support
measures.

6. Enable NFIL activities to be
democratic and based on
participation. Any non-formal and
informal learning that hopes to
advance democracy must also be
democratic in construction. In other
words, full and equal participation
should be both the end goal and
the method for achieving it.

EXECUTIVE SUMMARY AND RECOMMENDATIONS

5

7. Include NFIL Stakeholders in
discussion of the post-2015
agenda. To bridge the skills
mismatch, other education
practitioners need to go beyond the
traditional narrow approach and be
brought into international
discussion on promoting
participation and active labour
market policies.

More specifically, the post-2015 agenda
should more actively develop new
educational policy strategies aimed at
promoting synergies between formal and
non-formal education. It must develop
approaches that validate, accredit and
certify skills acquired through non-formal
and informal learning. It should promote
non-formal education provision in a wide
variety of extra-curricular contexts, and
strengthen local education landscapes as
part of local policies for young people,
adults and education and training.

6

According to ILO data1, our world is still
very much divided, and even though some
say the gap between what we call “the
industrialised world” and “the developing
world” is shrinking, such slow-moving
trends offer little consolidation to those
caught in poverty or living in areas of
conflict.

The uneven economic recovery and
successive downward revisions in
economic growth projections have had an
impact on the global employment situation.
Almost 202 million people were
unemployed in 2013 around the world, an
increase of almost 5 million compared with
the year before. This reflects the fact that
employment is not expanding sufficiently
fast to keep up with the size of the growing
labour force. The crisis-related global jobs
gap that has opened up since the
beginning of the financial crisis in 2008,
(over and above previous unemployment
levels) continues to widen. In 2013, this
gap reached 62 million jobs, including 32
million additional jobseekers, 23 million
people that became discouraged and no
longer looked for jobs, and 7 million
economically inactive people that prefer
not to participate in the labour market.

Vulnerable employment accounts for
almost 48 per cent of total employment.
People in vulnerable employment are
more likely than to have limited or no
access to social security or secure
incomes waged and salaried workers. In
fact, only 20% of the world’s population
has adequate social protection coverage,
even though just 2% of global GDP could
provide social security for all of the world’s
poor. Last but not least, 375 million

1 ILO Global Employment Trends Report 2014

workers are estimated to live on less than
US$1.25 per day, and as many as 839
million workers have to cope with US$2 a
day - or less.

With 23 million people estimated to have
dropped out of the labour market due to
discouragement and rising long-term
unemployment, active labour market
policies (ALMP) need to be implemented
more forcefully to address economic
inactivity and the skills mismatch. Indeed,
with more and more potential workers
becoming discouraged and remaining out
of the labour force, the risk of skills
degradation is increasing.

In SOLIDAR’s view, non-formal and
informal learning is a powerful tool to
empower those furthest away from formal
education and the labour market. It can
also help vulnerable people with
precarious employment to participate in
society and the labour market.

SOLIDAR’s approach is recognised by
UNESCO2 when it states that quality
education and learning at all levels should
be at the core of the post-2015 education
agenda, and that particular attention
should be given to marginalised groups.
Lifelong learning provides flexible life-long
and life-wide learning opportunities
through formal, non-formal and informal
pathways. In this way, equal opportunities
are created for all young people and adults
to acquire knowledge and skills over their
lifespans, to be innovative and to
contribute to change both in society and
the workplace.

2 UNESCO Concept note on the Post-2015 education
agenda here:
http://en.unesco.org/post2015/sites/post2015/files/UNESC
OConceptNotePost2015_ENG.pdf

LEARNING, SOCIAL PROGRESS AND DEMOCRACY

7

How does the nation we are born into
shape the terms of our lives?

If you are born in the industrialised world,
the average life expectancy is still around
14 years longer than in the developing
world, and the mortality rate for children
below five is around seven times higher in
developing countries. Our access to
education, clean water and sustainable
energy is also largely dependent on where
we happen to be born. Across the world,
unemployment in a time of economic crisis
is paving the way for new waves of
xenophobia and prejudices. It is therefore
urgent that we accelerate the development
of a more equal world and there are many
possible ways to do just that. Some say a
globalised economy is the answer, others
believe worldwide agreements and goals
are our best bets for rapid development. In
fact, a range of measures are most likely
needed, with the focus firmly on fighting
unemployment, providing quality
education, pushing back poverty by
offering social protection and decent work
conditions, and driving forward rural
development.

In this briefing paper, SOLIDAR explores
how non-formal and informal learning
(NFIL) can help impel such positive
change in developing countries. Our thesis
is that real change, as well as targeted
non-formal and informal learning, is best
achieved through initiatives driven by the
local community – with participation and
democracy as key pillars. We believe in a
bottom up approach where people define
their own needs and goals based on local
circumstances – and we believe NFIL is
the best tool for driving change on that
basis.

SOLIDAR believes that:

x Non-formal and informal
learning creates awareness -
empowering people to make
positive life-decisions

x Non-formal and informal
learning is useful for acquiring
new skills and validating skills
developed outside formal
education systems

x Non-formal and informal
learning helps create
‘deliberative democracies’3

Too often, the definition of different forms
of learning, social progress and
democracy is quickly glossed over in order
to make a point, show off results and list
suggestions for future policy. However, we
believe that the principles for defining
these terms are important for the purpose
of the activities, as well as for the end
result. For this very reason we have
divided this paper into three parts:

a. Defining non-formal and informal
learning

b. Defining social progress and democracy

c. Good examples of where NFIL has
contributed to social progress and
democracy.

3 Deliberative democracy is a form of democracy where
discussion and debate is key for the decision-making. In a
deliberative democracy, everyone should be able to add
his or her input and a common solution is then worked out
in unison. This approach shares DNA with NFIL, as the
collective process is a key part of non-formal and informal
learning.

8

In addition, this paper also includes a
section on how NFIL is essential for the
post-2015 Millennium Development Goals,
and general policy recommendations.

SOLIDAR believes these following
principles define social progress of NFIL:

x Non-formal learning is not
necessarily characterised as
‘education’, but it has a theme or a
common focus for a desired
learning process. Informal
learning, on the other hand, is
something that stems from
necessity or opportunity – like a
group of people overcoming a
mutual problem through trial and
error, or a parent teaching a child
how to perform a task

x It is possible to deliberately
incorporate informal learning into a
semi-structured non-formal action.
The abbreviation NFIL comprises
both non-formal and informal
learning - a non-formal action with
informal learning is a vital
component

x Equality is the defining core of all
democratic ambitions

x To be truly equal, there must be a
minimum level of knowledge,
means and opportunities – to
guarantee the independence of
thought and choice

x Any non-formal and informal
learning that hopes to advance
democracy must be democratic in
construction. Both the methods
and the end goal must be full and

equal participation – a context
where knowledge is shared or
gained through a mutual quest,
driven by collective decisions

x The practice of people learning
together, learning by doing and
creating, learning by practical trial
and error, alternating between
roles and meeting at eye-level is
key for democratic development

x NFIL depends on and is shaped by
the actual participants during any
given action, as well as on the
setting, the surroundings, the social
and political situation, and any
other external or internal factor that
might influence the situation

Defining non-formal and informal
learning

Informal learning is a core human feature.
As humans, we need to collaborate and
communicate with others in order to create
purpose and coherence for ourselves. This
is the essence of non-formal and informal
learning – the act of taking whatever
resides in our private minds, putting that
into words, presenting it to others,
combining that with what the others bring
to the process, fashioning it all to
something mutual through discussion, trial
and error, or analysis and finally creating
something new that is not possible in
isolation. Society, language and indeed
social behaviour are all constructs that we
must embrace in order to even begin to
express our individuality (so the act of
defining one’s independence is dependent
on collectively developed tools for thought
and expression). It is therefore fair to say

9

that all social progress requires some form
of interaction between people.

It is naïve to believe that NFIL came about
by defining a certain methodology or
pedagogy at a certain point in time. For as
long as human kind has existed, there has
been a need to communicate, to create
solutions for mutual problems, to pass on
information and knowledge, and to come
up with the best course of action for
survival and advancement. Informal
learning, in particular, is therefore probably
as old as intelligent life itself. This does not
mean that methodology and pedagogy are
pointless tools when working with NFIL –
on the contrary, with the basic belief that
humans are wired for collaboration, it
becomes critically interesting to find
structure and methods for how humans
might go about this fundamental task of
creating progress through interaction.

10

Defining and distinguishing the
principles of informal and non-formal
learning

When discussing non-formal and informal
learning, there is sometimes a slight
confusion on where one starts and the
other one ends. This brief chapter is
included to give a simplified definition of
the terms used in this paper. We will use
the general concepts of Mark K. Smith,
presented in his 2002 article “Informal,
non-formal and formal education: a brief
overview of different approaches”, from
“the encyclopaedia of informal education”,
published by the YMCA George Williams
College4 as a basis.

According to Smith, formal education is
curriculum-driven, with a specific plan for
both proceedings and outcomes, and with
pre-defined and developed content as the
basic pedestal for learning. Informal
education, as described by Smith, is the
opposite of this; driven by conversation
and interaction, it is dynamic and always
subject to the people involved and the
situation that germinates. Smith goes on to
say:

“Informal educators do not know
where conversations might lead.
They have to catch the moment, to
try to say or do something to
deepen people’s thinking or to put
others in touch with their feelings”

In essence, this means that non-formal
and informal learning is a process that
resides much closer to the actual human
being - the individual, but at the same time

4 More information:
http://www.infed.org/foundations/informal_nonformal.htm

it is driven by the collective undertaking.
NFIL depends on and is shaped by the
actual participants in any given action, as
well as on the setting, the surroundings,
the social and political situation and any
other external and internal aspect that
might influence the situation. The basis for
learning and the preferred outcomes can
therefore not be specified beforehand.
Each and every action remains unique and
independent.

So what differentiates non-formal and
informal learning?

In the 2009 CEDEFOP European
Guidelines for validating Non-Formal and
Informal Learning5, the distinction is
defined as follows:

“Non-formal learning is a learning which
is embedded in planned activities

not always explicitly designated as
learning (in terms of learning objectives,
learning time or learning support), but
which contains an important learning
element. Non-formal learning is intentional
from the learner’s point of view.

Beside this, “informal learning” means a
learning resulting from daily activities
related to work, family or leisure. It is not
organised or structured in terms of
objectives, time or learning support.
Informal learning is mostly unintentional
from the learner’s perspective.”

As a simple rule then, non-formal learning
is advertised or presented (but not
necessarily as education), with a theme or

5 More information :
http://www.cedefop.europa.eu/EN/publications/5059.aspx

DEFINING NON-FORMAL AND INFORMAL LEARNING

11

a common focus for the desired process.
Informal learning, on the other hand, is
something that stems from necessity or
opportunity – like a group of people
overcoming a mutual problem through trial
and error.

Leaving those basic concepts behind, it is
of course possible to deliberately
incorporate informal learning into a semi-
structured non-formal action: To create or
try to replicate situations and settings
where such exchanges could transpire.
For that very reason, we will use the
abbreviation NFIL in this paper,
comprising both non-formal and informal
learning if not otherwise specified. For
clarity, the reader can presuppose the
term to mean a non-formal action with
informal learning as a vital component.

Defining social progress and
democracy: the principles of
democracy as defined by its polar
opposite…

Staffan Larsson, at the University of
Linköping in Sweden, launched the
intriguing premise that democracy can be
defined by its ultimate polar opposite (its
‘antipode’) – in consequence, Larsson
suggests democracy’s antipode is elitism6.
In a conference paper, Larsson argues
that equality is the defining core of all
democratic ambition. The belief that all
citizens should hold equivalent possibility
for influencing and taking part in public
decisions – that no one person’s opinion is
worth more and no one person’s opinion is

6 Larsson 2001, Later reworked into several articles but
also available in its entirety at:
http://www.academia.edu/360012/Study_circles_and_Dem
ocracy_in_Sweden

worth less – is therefore the determinant
factor.

Once explained, this proposition entails a
social order where resources are shared
and managed in a way that creates
freedom – where no one group is
dependent upon the good grace of another
group for survival or influence. In a true
democracy – and in accordance with
Larsson’s definition – the concept
vegetates beyond polity and includes
socioeconomic balance and status. To be
truly equal, there must be a minimum level
of knowledge, means and opportunities –
to guarantee every human’s independence
of thought and volition.

Entering the definition for social progress,
we must presuppose that what we want to
progress towards is indeed democracy as
defined above. For this reason, social
progress only lives up to its name if it is
owned and driven by the community -
social progress can be understood as the
idea that societies can improve based on
the choices and actions taken by the
citizens. The term is normally used for
social, political and economic structures.

Defining social progress and
democracy: How to build social
progress?

Using Staffan Larsson’s thesis, it is fair to
suggest that any non-formal and informal
learning that hopes to advance democracy
must also be democratic in its
construction. In other words, both the
methods and the end goal must be full and
equal participation – a context where
knowledge is shared or gained through a
mutual quest, driven by collective
decisions. No true social progress can

12

come from a second party entering a
specific context. The bottom-up approach
is crucial for achieving the equality-defined
democracy that we discussed in the
previous heading. This means that
initiatives should come from – and goals
should be defined by – the participants
and the local community.

Going back to this report’s section on
defining NFIL, there is a basis for the
assumption that NFIL is an ideal vehicle
for democracy-bound social progress – as
the participatory element is the very
foundation for this learning method. NFIL
is by its nature well suited for social
progress. The idea of people learning
together, learning by doing and creating,
learning by practical trial-and-error,
alternating between roles and meeting at
eye-level is core for democratic
development and closely related to
deliberative democracy. This way,
knowledge can be acquired and change
and results can be achieved
simultaneously.

Defining social progress and
democracy: the resource and
knowledge conundrum

In the debate surrounding aid work there is
a growing belief that it is better to provide
means and resources that lead to self-
sufficiency, rather than addressing
immediate needs with solutions that only
provide temporary relief. For aid work,
and especially for separating aid from
charity, this is a wise approach. But when
we are dealing with NFIL, this mind-set is
not enough. Indeed, in the latest Adult
Education and Development Journal,

published by DVV International in 20137,
Doctor Auma Obama defines the
divergence with the following quote:

“Do not give us fish. Do not teach
us to fish. Ask us if we eat fish”.

This quote highlights the independent and
democratic nature of NFIL, which we
touched upon in the earlier section about
defining non-formal and informal learning.
(As a brief reminder, NFIL depends on and
is shaped by the actual participants of any
given action, as well as on the setting, the
surroundings, the social and political
situation and any other external and
internal aspect that might influence the
situation.) Now with her own foundation,
Sauti Kuu (meaning “powerful voices”), Dr.
Obama is using NFIL to put the focus on
the needs AND thoughts of the
participants (young men and women from
Kenya who are trying to become
independent adults) in an effort to make
them able to sustain themselves
financially. In the DVV article, Dr. Obama
explains that her foundation created a
“safe space”, where the participants can
come to discuss and interact with each
other; a place where they can perhaps feel
in control and uncensored.

This is a vital approach, when constructing
NFIL, which works with the democracy
goals and definition of social progress
established under previous headings in
this paper. The process, the definition of
needs, and the discovery of the common
goal must be owned by the collective -by
the group. There can certainly be experts
and people with the role of a teacher,

7 More information : http://www.iiz-
dvv.de/index.php?article_id=1514&clang=1

13

involved in NFIL. But the striving for
progress and the exploration involved in
that process must come from participants.
Looking only at the resources that are
missing or needed, in any given context,
and then providing the knowledge to
acquire these resources does not address
the democratic evolution needed for true
social progress, as previously discussed
and defined. When we discuss developing
countries, there is a tendency to ‘convey
the subject matter in simple terms’,
confining it to needs and resources.

For NFIL, we must use the same holistic
approach as we do when discussing
European issues. As an example, when
discussing long time unemployment, in the
SOLIDAR briefing paper #63,
“Empowering people through NFIL”8,
published in early 2014, we analyse the
physiological effects of life at the brink of
poverty, arguing that issues of low self-
esteem and self-confidence are just as
important to address, as validation or
education for new skills that match labour
market demands.

Every journey begins with a first step –
and then many more will follow. Each step
is necessary to reach the goal. The same
comprehensive picture must be drawn for
projects dealing with social progress in
developing countries. While charity and
aid work must sometimes deal with life-
threatening disease or starvation, NFIL is
a tool best used for measures that can
achieve fundamental, long-lasting
changes, both for communities and for the
individual. If we think of change as
movement or motion, the power to retain

8 Available at
http://solidar.org/IMG/pdf/63_empowering_people_through
_nfil.pdf

the energy needed to power that transport
must come from the community – the
participants. This is why NFIL starts with
the “safe place”, the meeting, the
interchange. Indeed, like a small seed that
grows to be a solid and grand tree, NFIL is
an intimate process with the potential for
greatness and overlapping change.

14

Creating what is already there: Magazine creation in Namibia

Examples of the magazine, Sister Namibia, 2013-2014

Referring back to the argumentation in the
beginning of this paper (Informal learning
as a core human feature), setting up NFIL
can be treacherous if you are entering a
context as a new actor - any sort of third
party to the prevalent local circumstances.
It is theoretically easy to fall into the top-
down trap, meaning entering with a pre-
made concept and eagerly explaining the
pedagogy of a specific form of NFIL.

As touched upon previously, it is both
naïve and contemptuous to believe that
people in any region or location need to be
introduced to the basic notion of working
together as a community or as a group. Of
course there can be benefits of certain
methods and pedagogy, but the first step
should be an inventory of what already
exists locally. What this creates is often a
co-operation of sorts, where a local
initiative can be strengthened and
supported.

A good example is the women’s right
organisation Sister Namibia, which works

with sexual rights. It tries to challenge
patriarchal norms and power structures. In
co-operation with two SOLIDAR members,
the Olof Palme International Center and
ABF both operating out of Sweden, the
Namibian organisation is now able to
publish the “Sister Namibia Magazine” – in
which women can share their experiences
and thoughts on matters relevant to the
cause. Building on the magazine, a new
advocacy initiative has been launched,
built on dialogue and training for creating
media content. In this example
knowledge of the local context created
co-operation with a group already using
a form of NFIL (discussion groups on
women’s rights) – who then could
define their own needs and goals. As
part of reaching those goals, new
knowledge was needed (in this case,
media production) and an NFIL
‘concept’ was therefore created
mutually to obtain those skills.

EXAMPLES OF LEARNING FOR SOCIAL PROGRESS

15

Home-Based Women Workers in Pakistan lead the way

Watch the video of Khalid Mahmood on HBW in Pakistan

No one knows exactly how many home-
based male, female or child workers
(HBW) there are in Pakistan. SOLIDAR’s
Pakistan partner and global network
member, the Labour Education
Foundation (LEF), believes it to be around
12 million, of which 80-90% are women –
60-70% of whom live in the Punjab
Province.

Caring for their families, doing housework
and working to supplement their income
from home – and with male family

members denying that this work happens
– these women are literally invisible to
society, in terms of their economic
contribution. They make jewellery,
garments, shoes, dried fruit, packaging
and decorations. Assisted by their
children, an average worker works for
around 8-12 hours a day, earning between
2,600 to 3,500 rupees a month (the
minimum wage in Pakistan is 10,000
rupees a month). Their homes are often
very small, with no proper workspace. A
bedroom might double as a kitchen and

16

workplace. Health and safety risks with
hazardous chemicals and repetitive strain
injuries are high. This invisibility is double
layered because, as part of the informal
economy, their work is also unrecognised
by law. They therefore have no social
protection coverage, no right to join or
form a trade union and no access to the
labour courts in case of industrial disputes.

SOLIDAR partner LEF first started working
with HBW in 2003, providing work based
training and literacy courses. Together
with local women’s groups, they created
subsidised community kitchens, to free up
the women’s time from cooking – so they
could spend more time working and
raising awareness about different women’s
issues.

With the support of the Finish Trade Union
Solidarity Centre (SASK), LEF started
organising Home Based Workers Unions
in 2009. Today there are over 4,000
members. Around six districts are currently
functioning; they have elected officials, a
rising membership and some funds for
activities.

Since 2009, nearly 300 leaders from the
unions have attended the yearly “Know
your rights workshop”. Through active
NFIL, the union leaders discover the
common situation of home based
workers – and how they compare to
other workers in the country. They
explore gender equality, as well as
human and trade union rights. At the
end of the workshop the women draw
up simple action plans, setting out
quarterly actions, such as holding
awareness raising sessions for other
women and signing up workers to the
unions. Although the results of the action

plans are not officially monitored, part-time
LEF organisers assist the leaders in
implementing the plans through Study
Circle-style awareness raising events at
the leaders’ homes or in community
buildings.

17

Story of Asia Afzal - President of the unregistered Home Based Workers Union

Asia Afzal is a part-time HBW with four children from Lahore. Before Asia was married she
was trained in making decoration pieces and garments. Her husband is retired from the army
and works as a security guard. To supplement his income and keep their children in school –
although her health is not good – Asia works part-time making caps from home. She first
came in contact with LEF when she went to their Lahore Cooperative, and they invited her to
train other workers. She was very nervous and, as she was illiterate, could not possibly
imagine how she could train anyone. Yet it was a success and her confidence grew. When
LEF began organising the workers into unions, Asia became involved as an activist. She
then attended the Know Your Rights Workshop in 2011. Asia shares her experience:

“When I attended the Know Your Rights Workshop, I got a sense of togetherness... That was
the point when I really felt that I was a leader. I realised that organising is power… After the
training, I came in contact with a group of women making bulk order collars for dresses. They
got 6 rupees for 12 collars. I had been elected as a trade union leader and I went with the
workers to the contractor, to ask for a set fee of 12 rupees – one for each collar. He refused,
so we asked for 10 Rupees. He still refused. So then the women, in return, refused to do the
work.

 “Within two days the contractor returned and offered 8 Rupees. Today he is paying 10
Rupees and we plan to get the 12 Rupees eventually.... I also provide community services,
for example I spoke to the Administrator of a hospital to recruit a woman for a cleaning job...I
also persuaded a woman with cancer to transfer her property to her children … In the past, I
could not talk to influential people. Now, I realise that I am very skilled and I am not a
nervous person anymore.

In addition to the workshops, unions and
community activities, LEF works with
advocacy measures and collaborations to
influence laws and policy on HBW.
However, this highlights the Know Your
Rights Workshops and the NFIL activities
that enable the women to define their own
goals and organise mutual activities. As
seen in the quote from Asia Afzal, the
“safe space” provided by the workshops –
a room for free expression of thoughts and
concerns – was the determining factor in
making her feel like a leader. This is the
sort of variable that is hard to calculate
and put into a spreadsheet when
presenting final results. However, we see
this as a crucial ingredient for the growth

of the unions and the mutually organised
activities that follow. During the Know
Your Rights Workshop, the women
define their needs and goals – and
make their own plans to reach those
goals. They are then supported locally
by LEF organisers. This process is
needed in order to create participation.
It is here that the women claim
ownership of future activities. It is here
that they get to define what future
projects must address.

18

Informal workers in Peru teach each
other to use the internet

Global network member PLADES
(Programa Laboral de Desarrollo), active
within Peru, launched a skill assessment
initiative for the informal economy workers
in 2011. In a trial run, 80 workers from the
informal sector were asked what they
wanted to learn if given the possibility to
gain a new skill. Surprisingly, all of the
participants answered the same way –
they wanted to learn about computers and
the internet. The participants came from
various trades within the informal sector.
Their number included domestic workers,
cargo handlers and newspaper sellers.
Most of them had been out of formal
education since primary or early
secondary school.

The challenge for PLADES was therefore
to organise something that would match
the expressed need of the workers, while
also complying with the group’s wide and
varied work schedules, reading ability and
past study experience.

With the basis for NFIL already in place –
the group had as mentioned defined their
own needs and their own goal; to learn
how to use a computer and access the

Internet – it was decided to try something
a bit different. Since the aim of the project
was to learn how to use new technology,
the course would be organised online.
And, to cope with the various schedules
and skill levels of the participants, it was
decided that the learning would be
organised both in groups – where the
participants would help each other and
seek solutions together – and through in-
person tutorials lead by a trainer from
PLADES.

Learning how to use a computer was not
the only objective of the activity. The
participants also explored how the new
technology could help them organise
informal economy workers with the aim of
creating a network for exchange and
political advocacy. The course was made
up from three modules: “Computing tools”,
“Workers in the Informal Economy” and
“Communication and Advocacy”. Through
this approach the participants not only
learned new skills, but they could
immediately explore them in other areas
that they felt passionate about.
Additionally, the peer-to-peer tutoring gave
leadership positions to workers who had
never led groups before – thereby
boosting their self-image and self-esteem.

Juan Carlos Vargas, organiser at PLADES, provides some additional insights:

“The ability to communicate and find information online has opened up new opportunities for
the participants. All of the participants now regularly use and share information through
email – where they did not previously. Additionally, some participants now regularly use and
share information with other workers through YouTube and Facebook. Before participating
in this course, this was not part of their language. Furthermore, the participants now regularly
use their computer and advocacy skills for on-going campaigns to extend social protection,
communicate with other members across their unions and to contact decision makers.”

19

The success of this activity can be traced
back to the principles that we’ve previously
etched out – at the beginning of this paper
– for both NFIL and for social progress.
The participatory nature of the course
design, the opportunity for the
participants to define their own needs
and the use of cooperation in the
learning process are all evident and

present here. Also, the possibility of
immediately using newfound skills for
action, where the group collectively
launched initiatives for organisation of
workers and political change through
advocacy work, is a testament to how
big change can be achieved if the
initiative is fuelled by a collective,
democratic undertaking.

Global Labour Academy Managed by the International federation of Workers Education Associations (IFWEA)

20

A stable force for social progression in Bolivia

Learners of the Asociación Boliviana para la Cultura

Bolivia is the poorest country in South
America, and the unstable political
landscape has historically not provided
enough stability for any major social
progression. Swedish SOLIDAR member
ABF, in a cooperation project between
several local branches, has been involved
in the country since 1997, running a
comprehensive development project that
was wrapping in 2014. The Project is sub-
financed by Sida, the Swedish
International Development Cooperation
Agencyy, and developed together with
Olof Palme's International Centre.
Together, the Swedish organisations
provided the groundwork for the
establishment of the Bolivian cultural
association, ABC (Asociación Boliviana
para la Cultura). After 17 years with
support from ABF, the association now
has functioning centres in a number of
different locations across Bolivia.

Education is at the heart of all ABC
activities. The idea is to form local
groups in each community, as a
chapter of the association. From there,
local needs are discussed and the
group defines what areas need to be

developed and what kind of knowledge
needs to be acquired. ABF offers
assistance educating tutors and study-
circle leaders with the tools needed to
vouch for the democratic proceedings that
signifies the non-formal approach. ABC
also hosts cultural activities that help to
unite the community and bring people
together.

During the last 17 years, ABC have
worked with a range of topics, including
human rights, cultural traditions, literacy,
violence in the family, local development
and environmental issues. The aim of the
activities varies based on the needs,
interest and wishes of the local ABC
chapter.

21

ABF project leader Åke Söderman

"The key to success is the democracy aspect. We've been careful in making sure that ABC is
run by local representatives. From ABF, we've provided guidance in organising a democratic
association, creating non-formal training for the board members and leaders of the chapters.
But we designed the training together with the people from ABC, making sure that they
define where the project needs to go."

Leadership training for ABC members is
held with representatives from different
chapters travelling to a central location.
This has provided an additional
opportunity to build social cohesion and
form bridges between different groups and
cultures in Bolivia. When people sit down
together in a study-circle or another non-
formal setting, the meeting and the
conversation is at the centre of the activity
– and that enables people to put old
conflicts aside and meet as individuals.

Currently, ABC provides activities in six
locations across Bolivia, but public
transport is limited and some members
walk for up to five hours to get to the
meetings. New technology is needed to
allow more communication between
members. In Oruro – one of a few
locations where the activities are now
totally independent from the support of the
overarching project – the activity group
started a radio station in order to widen
their output and reach beyond the physical
limitations of a set meeting place. Radio
activist Francisca Alvarado explains: "We
broadcast information about our activities
and initiatives and now have a much
broader reach throughout our region."

In Cochabamba, the ABC chapter
organises study-circles for women who
teach each other different crafts and
handiwork. The result is provides
additional revenues, but the circles also
create opportunities to discuss life in
general and thus becomes a socially
important event for the active women,
some of whom travel great lengths by bus
to attend. In ABC Riberalta, the
association now has a successful
cooperation project with the local
vocational education centre. The joint
venture creates new opportunities for
people to learn new skills. The Riberalta
chapter also works with theatre workshops
and puts heavy focus on exploring
democracy and fighting illiteracy.

Study-circles in crafts and handiwork for
women dominate the activities at most
ABC chapters, simply because it is
something that is needed and heavily
sought after. The local ABC activists use
the meetings to explore what other needs
might exist in the community, and also
introduce topics such as sexual rights and
women's rights. In Guayaramerin, ABC
works with housing organisation JUVEC,
in order to reach more people and
facilitate social progress in the local
community

22

A brief background on the Millennium
Development Goals

Fourteen years ago, the UN (United
Nations) launched something akin to a
roadmap for the preferred global
development in 2015. The MDG
(Millennium Development Goals) spans
eight different areas, all somewhat
relevant for NFIL:

x Eradicate extreme poverty and
hunger

x Achieve universal primary
education

x Promote gender equality and
empower women

x Reduce child mortality rates
x Improve maternal health
x Combat HIV/AIDS, malaria and

other diseases
x Ensure environmental sustainability
x Develop a global partnership for

development

Accompanying these goals, the UN also
released six more detailed goals in the
field of education, under the heading
“Education for All”:

x Expand and improve
comprehensive early childhood
care and education, especially for
the most vulnerable and
disadvantaged children

x Ensure that by 2015, all children –
particularly girls, children in difficult
circumstances and those belonging
to ethnic minorities – have access
to, and complete, free and
compulsory primary education of

good quality

x Ensure that the learning needs of
all young people and adults are
met through equitable access to
appropriate learning and life-skills
programmes

x Achieve 50 % improvement in
levels of adult literacy by 2015 –
especially for women – and
equitable access to basic and
continuing education for all adults

x Eliminate gender disparities in
primary and secondary education
by 2005, and achieve gender
equality in education by 2015, with
a focus on ensuring girls’ full and
equal access to and achievement
in basic education of good quality

x Improve all aspects of the quality of
education and ensure excellence
of all so that recognised and
measurable learning outcomes are
achieved by all, especially in
literacy, numeracy and essential
life skills

Reading the above goals two things spring
to mind as obvious and self-evident.
Firstly, the objectives described are the
utmost basic necessities for achieving a
future of equality and universal quality of
life. Secondly, with only one year to go
until the official deadline – the world will
not going to meet these outcomes by the
agreed date. Although there has been
notable progress in a number of areas –
and indeed some of the objectives and
sub-objectives have been met - in the
majority of the countries in the global

LEARNING POST 2015

23

South the objectives have not yet been
met.

So, it’s “back to the drawing board” for
humanity. But what will be the strategies
and approaches in the inevitable retake on
the MDGs? In the discussion that is
already underway9 it is vital to emphasise
the importance and potential of NFIL.
Formal education is not the universal
answer for all learning needs – and
furthermore, NFIL has the potential to
bridge the different goals, taking the
holistic approach by seeing the
comprehensive picture at both a macro
and a micro level. The way NFIL is
formed and shaped by the specific
individuals, their specific approach to
each other, the specific context
surrounding them and the specific
needs of the situation. NFIL can best be
described as a ‘universal, custom-
made, global, local solution.’

The post-2015 discussion

As the world draws closer to the deadline
for the current MDGs, everyone is eager to
‘get in on the discussion’ of what happens
next. SOLIDAR believes the focus for
future goals must be a slightly different in
approach. There were certainly
strengths and benefits with the soon-
to-be-expired MDGs – they provided a
heightened sense of focus, they
provided measurable goals and they
worked well for raising awareness on
important topics. However, the focus
points were often limited and it could be
argued that the MDGs dealt more with the
effects of global injustices, rather than the

9 http://www.un.org/millenniumgoals/beyond2015-
news.shtml

actual causes or finding long-lasting
solutions.

SOLIDAR believes that future goals must
provide further context – looking at the
world as intertwined, where the actions of
one group greatly affect another group.
We must dare to question the constant
focus on growth that defines political
discussion in the western world. Simply
put, all issues cannot be solved with
increasing trade and commerce. In the
spirit of this briefing, SOLIDAR believes
that the future goals must focus
directly on empowering vulnerable
groups and on attacking the causes of
poverty, oppression and injustices
head on!

Currently, the world is facing
unprecedented challenges, with changes
in climate, areas with increasing poverty,
rising inequalities and a new wave of
xenophobia and racism in countries
affected by the economic crisis. It is vital to
understand that these issues are linked
and that one cannot be addressed without
the other.

Goals should be global in scope, but they
should also keep an eye on local context
and reality. Human rights (including
economic, social and cultural rights),
equality and social justice must be the
core of future discussions. It is vital to
focus on empowerment and social
participation for vulnerable people.

Furthermore, in defining the future, we
must strive to reach a balance that creates
social equality, environmental stability and
sustainable economic development, where
resources are sometimes redistributed to
ensure welfare – instead of the blind belief

24

that economic growth is the all-
encompassing solution, providing ‘trickle-
down’ effects that magically transfer the
riches of the wealthy to poor, starving and
vulnerable people.

With all this to consider, creating a future
path post-2015 is not a task to be taken
lightly and the final roadmap must be the
result of a democratic discussion with all
stakeholders represented (or as many as
possible). At SOLIDAR, we again
emphasise the need to focus on
empowerment and democratic, social
participation and equality measures. We
believe NFIL is one of the most important
goals for securing that focus.

Why NFIL matters in the MDGs
discussion

Returning to the overview of the MDGs at
the beginning of this section, from the
case studies included in this paper, it is
easy to imagine how NFIL can be
beneficial for many of these topics. When
the areas listed above are analysed,
knowledge can often be found at the
centre. Other measures might provide
temporary solutions, of course – and in
many cases such actions are needed as
well. For long-lasting effects, however,
NFIL is often a necessary ingredient.

Taking a closer look at the different
headings:

Eradicate extreme poverty and hunger

To permanently eradicate poverty and
hunger, people need tools for self-
sufficient solutions. As with the women
teaching each other new skills in the ABC
workshops in Bolivia, new knowledge can

provide these avenues. With NFIL, the
power and right to define the direction of
the solution is up to the affected groups –
but the tools and the prerequisites can be
created in cooperation. When the
immediate crisis gets temporary
alleviation, NFIL can be used to share
skills for agriculture, commerce, resource-
building and other things that the
participants themselves deem necessary
for progress.

Achieve universal primary education

As discussed in the SOLIDAR briefing
paper #63, “Empowering people through
NFIL”10 , NFIL can often act as a stepping-
stone or a bridge to other forms of
education. One great obstacle for school-
attendance is illiteracy. Left behind for a
few years and it becomes hard for an older
child to take part in the formal education
on offer. NFIL provides avenues for
tackling illiteracy while also engaging in
other venues. Given the appropriate tools
and setting, people can share their
knowledge in study circles or through one-
to-one tutoring. For children who might be
working or heavily involved with other
tasks, NFIL offers a way to prepare for a
situation where they might be allowed to
attend formal school. Other factors are
needed in combination, but simply
providing schools will not be enough for
those already left behind.

Promote gender equality and empower
women

As demonstrated by the case study with
Home-Based Women Workers in

10 See here :
http://solidar.org/IMG/pdf/63_empowering_people_through
_nfil.pdf

25

Pakistan, NFIL is an obvious tool to
achieve this goal. A leaflet with information
or a one-time-only workshop for an hour
will not have the long-lasting effect of a
repeated study-circle or conversation
group. In our case study, women help
empower themselves, they are aided by
the power of organisation, their beliefs
growing stronger as it is fuelled by the
person standing next to them – by the
shared experience. With NFIL, the network
and organisation needed to create change
is built alongside the sharing of
knowledge. Knowledge is power – and
there is power in numbers.

Reduce child mortality rates and
improve maternal health

As with many of these topics, NFIL is not
the only tool needed here. But knowledge
of both contraception and pregnancy care
can be shared both informally and non-
formally, through study-circles, workshops
or in other forms. As part of a broader set
of measures, NFIL is an important part of
the solution.

Combat HIV/AIDS, malaria and other
diseases

Information play a vital part in fighting all
kinds of disease. Understanding the
information – and believing in it – is
equally important. Taking mutual steps to
act in accordance with that information,
based on your own local context, is what
will create long-lasting change. For the two
latter steps, we believe NFIL offers well-
suited tools. Again, it is important to see
the whole situation, wherever this topic is
to be addressed. Is there misinformation
about? Do people need a chance to
analyse and examine the information for

themselves? What setting is needed in
order to do that? Is there a threat scenario
linked to talking about the topic? NFIL
means staying in the local context and
building solutions with the affected people
for long-lasting effects.

Ensure environmental sustainability

When creating sustainable production
chains with fair terms and conditions, NFIL
is one of the ingredients that can lead to
long-lasting results. Figuring out how local
production can be profitable while
remaining sustainable demands both
cooperation and understanding of the
relevant process. For long-lasting impact,
information is not enough. The
undertaking must begin within the local
context and with time and resources spent
on residents defining the challenges
themselves. As demonstrated in our
paper, NFIL is ideal for scenarios like
these. As part of a bigger solution, NFIL is
vital to green development.

Develop a global partnership for
development

Global cooperation is all well and good but
if it is created in boardrooms and at high-
level meetings, the chances are it will
remain at the theoretical level. NFIL offers
possibilities for workers and learners to
learn about and discuss global issues and
– through collaboration between different
NFIL-providers – they can also seek
contact with similar groups across the
world. Imagine all levels of a production-
chain participating in NFIL with the help of
new digital solutions! New collaborations
could be formed this way, perhaps
creating global co-ops. For the present,
NFIL offers groups of people from different

26

parts of the world a chance to
communicate and get to know each other
within the context of a single subject or a
topic.

NFIL as part of “Education for all”

As mentioned above, there are six specific
goals in the field of education under the
heading “Education for all”. NFIL is not
something that should be viewed as a
substitute for formal education – instead
the two can often complement each other.
The goals above were probably created
with formal education in mind, but NFIL
can play a part as well. Let’s look at the
goals one by one…

Expand and improve comprehensive
early childhood care and education,
especially for the most vulnerable and
disadvantaged children

No matter where in the world we might
live, some children experience difficulties
in school based on their preferred learning
style, in combination with other factors –
like home environment, social situation
and health. Simply put, many children and
adults alike need more than reading,
writing and memorising to stimulate
learning.

Briefly touched upon in SOLIDAR briefing
paper #63, in NFIL there is a long tradition
of working with pedagogy for different
ways of learning. It is believed that there
are at least seven learning styles dictating
how different people best go about
absorbing and applying information. The
three major learning styles are auditory,
visual and kinaesthetic. Most people use a
combination of these for everything from
informal to formal learning.

However, we all typically have a preferred
learning style, and naturally we might also
have problems with one of the others. The
style any of us prefer is somewhat random
but our adolescence and the informal
educational environment in the home
influence our preferences. In formal
education, the visual learning style is the
norm. Being able to absorb information
through passive means, such as reading
and attending lectures, and then
memorising that information for a test or a
project is not suitable for everyone. In
NFIL more focus is put on the kinaesthetic
learning style - actually doing something
practical in order to learn, often in
collaboration and discussion with others,
transforms the information to knowledge
by linking it to a concrete purpose and
result. For others, listening to information
and then reciting it out loud, perhaps to a
rhythm or with music playing in the
background is the best method for turning
information into knowledge.

Based on this line of reasoning, NFIL can
supplement formal education in finding
solutions for children that are falling
behind or experiencing difficulties
concentrating.

Ensure that by 2015, all children –
particularly girls, children in difficult
circumstances and those belonging to
ethnic minorities – have access to, and
finish free and compulsory primary
education of good quality

This deadline is no longer very realistic,
and although this goal is all well and good,
it could be complemented by mentioning
NFIL as another form of learning that
should be available to everyone, no matter
where they might live. As described in

27

SOLIDAR briefing paper #63, NFIL is often
a stepping-stone to formal education and
we believe it would be beneficial to
recognise this in future MDGs.

Ensure that the learning needs of all
young people and adults are met
through equitable access to
appropriate learning and life-skills
programmes

For this goal, all that is needed is for policy
makers and organisers to realise that NFIL
is very much a part of “appropriate
learning” – and should always be included
in the educational portfolio on offer.

Achieve 50 % improvement in levels of
adult literacy by 2015 – especially for
women – and equitable access to basic
and continuing education for all adults

For literacy, NFIL is a key component.
Returning to education – or enrolling for
the first time – can sometimes be a
daunting experience. NFIL offers ways to
learn to read and write that might feel less
formal and demanding. And, as previously
mentioned, this can then in turn be a
stepping-stone to other forms of
education. Eliminate gender disparities
in primary and secondary education by
2005, and achieve gender equality in
education by 2015, with a focus on
ensuring girls’ full and equal access to
and achievement in basic education of
good quality

This is a complicated goal. The power
structures in our societies that create
different starting points for men and
women – and girls and boys – cannot be
eradicated simply by providing new quotas
or legislation. The mechanisms behind

gender oppression need to be addressed
as well. As seen in our examples, NFIL
can provide safe environments that
empower people, as well as discussion
points where citizens can examine and re-
evaluate their community. Legislation and
quotas are needed but NFIL provides
parallel initiatives that help stabilise
change. It also changes attitudes over
long periods of time.

Improve all aspects of the quality of
education and ensure excellence for all,
so that recognised and measurable
learning outcomes are achieved by all,
especially in literacy, numeracy and
essential life skills

This goal is a bit vague. Quality assurance
can be done in a number of ways – and
NFIL is notoriously hard to evaluate in
short timeframes. For the true effects of
citizen initiatives like the ones in the
examples in this document, it is
sometimes better to return to the
community some years after the initial
activity. SOLIDAR believes that long
lasting change takes time, and that this
must be considered in future quality
evaluations.

UNESCO advocating for a holistic
vision

In the current state of the debate, there is
a clear consensus11 on the need for a
clearly defined, balanced and holistic
education agenda regardless of the
structure the future post-2015
development framework may take.

11 UNESCO Concept note on the Post-2015 education
agenda here:
http://en.unesco.org/post2015/sites/post2015/files/UNESC
OConceptNotePost2015_ENG.pdf

28

UNESCO advocates a single clearly-
defined global education agenda which
should be an integral part of the broader
international development framework. In
addition to being a stand-alone goal in the
post-2015 development agenda, education
should also be integrated into other
development goals as an important means
for their implementation, thereby
highlighting the interaction of education
with other goals.

UNESCO reaffirms a humanistic and
holistic vision of education as fundamental
to personal and socio-economic
development. The objective of such
education must be envisaged in a broad
perspective that aims at enabling and
empowering people to meet their basic
individual needs, fulfil their personal
expectations and contribute to the
achievement of their communities and
countries’ socio-economic development
objectives. In addition to the acquisition of
basic knowledge and skills, the content of
learning must promote understanding and
respect for human rights, inclusion, equity
and cultural diversity. Furthermore, the
content of learning should foster a desire
and capacity for lifelong learning and
learning to live together. All of these are
essential for the realisation of peace,
responsible citizenship, and sustainable
development.

Within its ‘Imperatives of education for the
post-2015 agenda’ UNESCO recognises
that lifelong learning is a central principle
for the post-2015 education agenda. It
provides flexible life-long and life-wide
learning opportunities through formal, non-
formal and informal pathways including
harnessing the potential of ICTs of
creating a new culture of learning. To that

end, another goal is put forward: Ensure
equitable quality education and lifelong
learning for all by 2030.

More precisely, the following relevant sub-
indicator is proposed under the title “Skills
for life and work.” ‘All young people and
all adults should have equitable access to
lifelong learning opportunities to develop
skills for life and work and towards the
fostering of personal and professional
development.’ This objective should be
monitored by a set of targets that measure
the extent of equal opportunities provided
to all young people and adults to acquire
knowledge and skills over their lifespan.
These measurements should be
innovative; they should contribute to
and/or assimilate change both in society
and the workplace; they should include
acquisition of transversal (transferable)
skills, and the ability to learn to live
together and become global citizens; they
should include equal opportunities to
access and complete technical and
vocational education and training (formal
and non-formal), relevant to the world of
work as defined by national qualifications
systems and they should ensure
recognition and certification of learning
outcomes acquired through non-formal
and informal learning.

29

ECA, ILO*, UNCTAD, UNDESA, UNICEF
state12 that social protection can play in
social and economic development, and
recommend that the post-2015 framework
should contain an objective that ensures
the inclusion of all groups in development
and society through extending adequate
social protection. The post-2015 debate
needs a renewed and comprehensive
focus on poverty, income distribution and
social inclusion.

70% of the global population has no
access to comprehensive social
protection. Social protection programmes
tackle multiple dimensions of poverty and
deprivation (decent work, education,
health care, food security, income
security) and can therefore be a powerful
tool in the battle against poverty and
inequality. Social protection can play a
fundamental role in creating more
inclusive and sustainable development
pathways. In the absence of social
protection, people, especially the most
vulnerable, are subjected to increased
risks of sinking below the poverty line or
remaining trapped in poverty for
generations.

Essential social security guarantees

The Social Protection Floor Initiative (SPF-
I) that was launched by the United Nations
system Chief Executives Board for
Coordination in April 2009, recognises the
importance of social protection as a
necessary component of a comprehensive
development strategy that addresses
poverty, inequality and social exclusion,

12 Social protection: A development priority in the post-
2015 UN development agenda, read it here:
http://www.un.org/millenniumgoals/pdf/Think%20Pieces/16
_social_protection.pdf

and at the same time it seeks to invest in
people as a prerequisite for sustainable
and fairly shared economic growth. In
2012, at the International Labour
Conference, ILO members (governments,
workers and employers representatives)
adopted the Recommendation 202 on
National Floors of Social Protection. With
the adoption of this international standard,
they committed to ensure that all people
‘resident’ in their countries should have
access to at least the following four
essential social security guarantees:

x guaranteed access to goods and
services constituting essential
health care, education and other
social services;

x basic income security for children
with the aim of facilitating access to
nutrition, health, education care
and any other necessary goods
and services;

x basic income security for persons
in active age unable to earn
sufficient income;

x basic income security for people in
old age.

Social protection and Education go
hand in hand

The UNDP Human Development Report
201313 recognises that individual
achievements in health, education and
income, while essential, do not guarantee
progress in human development if social

13 UNDP Human Development Report 2013 here:
http://hdr.undp.org/sites/default/files/reports/14/hdr2013_e
n_complete.pdf

SOCIAL PROTECTION AND EDUCATION

30

conditions constrain individual
achievements and if perceptions about
progress differ. At the same time, few
countries have sustained rapid growth
without impressive levels of public
investment — not just in infrastructure, but
also in health and education. In other
words, education, health care, social
protection, legal empowerment and social
organisation all enable poor people to
participate in growth.

The 2013 Report makes a strong case for
policy ambition. An accelerated progress
scenario suggests that low Human
Development Index (HDI) countries can
converge towards the levels of human
development achieved by high and very
high HDI countries. By 2050, aggregate
HDI could rise to 52% in Sub-Saharan
Africa and 36% in South Asia. Such policy
interventions will also have a positive
impact on the fight against poverty and
social exclusion. Failing to implement
ambitious universal education policies will
adversely affect many essential pillars of
human development for future
generations.

NFIL as part of the national
development strategies

In recent decades, the world has
developed into an ‘information and
knowledge society’ that requires
qualifications, skills development and
lifelong learning. The formal education
system however alone cannot deliver all
these. In order to develop ambitious
universal education policies, non-formal
and informal learning and training
processes need to be given a far higher
priority and the potential for non-formal
learning must also be better supported.

The following areas can be tackled in
development cooperation and international
cooperation by promoting non-formal
scope for training and skills
development14:

x Development of new educational
policy concepts aimed at promoting
synergies between formal and non-
formal education;

x Development of approaches to
validating, accrediting and
certifying skills acquired through
non-formal learning;

x Promotion of non-formal education
provision in a wide variety of extra-
curricular contexts;

x Strengthening local education
landscapes as part of local policies
for young people, adults and
education and training.

14 Gesellschaft für Internationale Zusammenarbeit (GIZ)
on Education quality, more here:
http://www.giz.de/expertise/html/10926.html

31

Non-formal and informal learning is a
strong driver for change and social justice
that deserves higher priority within the
development debate. It should be part of
the holistic approach to promote social
protection, decent work and inclusive
development.

Currently, almost 202 million people are
unemployed around the world, an increase
of almost 5 million whilst vulnerable
employment accounts for almost 48%of
total employment. Persons in vulnerable
employment are more likely than wage
and salaried workers to have limited or no
access to social security or secure
income. In fact, only 20% of the world’s
population has adequate social protection
coverage while with only 2% of global
GDP all of the world’s poor could be
provided with a social security.

In the perspective of SOLIDAR, non-
formal and informal learning (NFIL) is a
powerful tool to empower those furthest
away from formal education and the labour
market and those vulnerable people that
have a precarious employment and
income position to participate in society
and inevitably at the labour market.

In order for NFIL to work as a force for
positive change in developing countries
and in order to reach targets similar to the
ones suggested in the MDGs, SOLIDAR
recommends the adoption of a more
holistic approach to education, Purposive
non-formal and informal learning is best
achieved through initiatives driven by the
local community, with participation and
democracy as key pillars - a bottom up
approach where people define their own
needs and goals based on local
circumstances.

To that end SOLIDAR recommends the
following:

1. Include NFIL as a driver for
change in all post-2015 MDG
discussions. NFIL should be
viewed as equal to all other forms
of education, sometimes being the
best choice for a given situation
and sometimes being a good
alternative or complement.

2. Design NFIL development efforts
to build local learning societies.
NFIL activities should be created
for and together with the people it
is intended for. Local NGOs, social
networks and associations are key,
as well as informal meeting points
where citizens can define both
problems and solutions.

3. Strengthen NFIL methodologies
in development to empower
vulnerable people and
precarious workers.

4. Recognise NFIL within active
labour market policies in
development. The acquisition of
skills, competences and knowledge
is recognised as a key component
of employability. 70% of all job
related learning takes place in
informal and non-formal contexts.

5. Ensure the inclusion of NFIL within
the National Development
Strategies together with access
to essential services such as
essential health care and
education and income support
measures.

RECOMMENDATIONS

32

6. Enable NFIL activities to be
democratic and based on
participation. Any non-formal and
informal learning that hopes to
advance democracy must also be
democratic in construction. In other
words, both the methods and the
end goal must be full and equal
participation.

7. Include NFIL Stakeholders in
discussion for global aid. To
reach beyond the narrow approach
to bridge the skills mismatch, other
education practitioners need to be
brought into international
discussions on promoting
participation and active labour
market policies.

