Building Education for Sustainable Development in Latin America
Regional Strategy

I. Introduction
The United Nations Decade of Education for Sustainable Development (DESD) was launched worldwide on January 1, 2005. As part of this initiative, UNESCO was designated as the lead agency in promoting the Decade. UNESCO was also asked to coordinate efforts with other initiatives, such as the Dakar Framework for Action on Education for All, the Millennium Development Goals, the United Nations Literacy Decade, the Global Initiative on Education and HIV/AIDS and other education projects underway. The effort should also aim at creating synergies with the Regional Education Project for Latin America and the Caribbean (PRELAC).

The primary goal of the DESD is to integrate the principles, values and practices of sustainable development into all aspects of education and learning. This has the purpose of encouraging changes in behavior that may contribute to reversing the environmentally destructive patterns of current development models, enabling the creation of a more just, sustainable society for all.

In order to clearly understand the scope of the Decade, it is necessary to examine the concept of Education for Sustainable Development (ESD), even though there is still no absolute consensus over its definition. This lack of consensus is not just mere discourse, but rather a reflection of the challenges we face. During the Decade, education can contribute to understanding and outlining ways to overcome these substantive and conceptual differences. Nonetheless, in the context of the DESD, ESD has been defined as a type of education that “prepares all people, regardless of their professions and social status, for planning, addressing and responding to the threats that affect the sustainability of our planet.”
 “ESD is based on the ideals and principles of sustainability, including intergenerational equity, gender equality, tolerance, poverty reduction, environmental restoration, natural-resource conservation, and more just and peaceful societies.”
 In addition, it should include cultural and religious pluralism and the need for changes in our production and consumption patterns.

Regional Context
There are many starting points for initiating education for sustainable development processes, as well as numerous overlaps and connections with different fields of knowledge. For the Latin American and Caribbean region, a milestone and significant reference point are the actions being undertaken around environmental education, and those around the UNESCO-led Global Initiative on Education and HIV/AIDS (EDUCAIDS), and on literacy and regional efforts related to the World Program for Human Rights Education.
Regarding environmental education in Latin America and the Caribbean, it has followed qualitatively different pathways from other regions in the world. This has given it some particular characteristics that have determined its orientation, debates and proposals. These are linked to rural development, excessive urban growth, the fight against poverty, social and environmental justice, health, a critical stance on consumerism, gender equity and interculturalism, among others. All this has made environmental education progressively more valid in the region over the past 30 years, although its institutionalization is still not standardized.
Initiatives such as the Latin American and Caribbean Program for Environmental Education (PLACEA), sponsored by the Forum of Ministers of the Environment in Latin America and the Caribbean, the United Nations Environment Program (UNEP), and the Andean Amazonian Plan for Communication and Environmental Education (PANACEA) are contributing important components in order to coordinate actions at the regional level and to build bridges between environmental authorities, the ministries of education, UNESCO, and integration and cooperation agencies.

 The DESD initiative is an opportunity to review, assess and renew educational projects and teaching methods already in use in Latin America and the Caribbean, and to promote public policy and sustainability strategies in each country. There has been a growing groundswell of international support for the concept of sustainable development. There are many concepts and actions around being sustainable and the notion itself is a component of most political discourse. However, difficulties persist in putting ambitious theoretical statements into practice; to date, no country or development model qualifies as being sustainable and indicators show that this is nothing more than a distant possibility.
Given that sustainability is a concept that has the potential for integrating and creating synergies among a wide array of educational issues, it is clear that environmental and intercultural education, as well as the fight against poverty, health and gender equity, education for peace and human rights, and other aspects, are all essential components of education for sustainable development.

Furthermore, the “Dakar Framework for Action on Education for All” emphasizes the pressing need to fight HIV/AIDS and other infectious and contagious diseases (such as malaria) if countries are to attain the goals of this initiative. To this end, educational processes at all levels and modalities should be aimed towards a healthy life. This issue should be addressed in a cross-disciplinary and inter-institutional way, and additionally buttressed with input from the Decade of Education for Sustainable Development.

Likewise, to attain sustainability, education is needed so that illiteracy is eliminated around the world. This starts with ensuring that children have access to and stay in school. This also starts with advocating the right to quality public education that takes into account cultural diversity, ethnic and gender differences, and social inclusion. Therefore, the DESD and the UN Literacy Decade (2003-2013) must be linked together. Along these same lines, sustainability also involves making basic education a reality for youth and adults, as well as lifelong learning, and technical and vocational education.

It is necessary to find ways to put new meaning into democracy and the quality of life. There will be no democracy, full citizenship, sustainability or peace if our peoples do not make education one of their top political priorities. There is an essential, pressing need for education that is grounded in the values of sustainable development and that helps raise responsible citizens. Pedagogy must be centered on preparing well-rounded individuals whose sense of self-fulfillment is guided by the character strengths and virtues that are essential to ensuring a sustainable world.
For these reasons, education plays a crucial role in bringing to light the main ways by which power is distributed in our world, as well as in fostering the emancipation of the different groups, communities and sectors of society that are excluded from political life. Governance and justice are the greatest challenges. Education for sustainable development should help society develop their capacities to question or intervene in public decisions that affect their quality of life. People need political education to put into context and be involved in conflict resolution, and to move from representative democracies to participatory ones, based on solidarity and dialogue.

In this process, the Earth Charter represents a fundamental ethical instrument for mirroring the hopes and aspirations for social change towards sustainability, since it is in line with other similar and complementary proposals, such as Agenda 21 (particularly Chapter 36 on education), the Manifesto for Life, and the Treaty on Environmental Education for Sustainable Societies and Global Responsibility.

Without a doubt, the Decade provides an opportunity to redefine teaching-learning processes and renew commitments, strengthen alliances between countries and among education communities around the different issues it covers, and strengthen their interconnection. The time is ripe for consolidating plans and organizations, and for preserving the achievements already made. To this end, we heed the call of the General Assembly of the United Nations to participate in the Decade of Education for Sustainable Development, by redoubling our efforts, strengthening our alliances and deploying our best organizational skills. Participating does not mean losing or weakening our group identities, which have been built around concrete, socially acceptable objects of knowledge and teaching practices. On the contrary, it means taking advantage of the new conditions created by the Decade to strengthen ties and develop joint strategies on converging education issues. The Decade should also represent a stimulus for a broad discussion and review of the concepts of sustainability, sustainable development, and development models.

II. Vision
Education for sustainable development (ESD), acting as public policy, jointly with other educational processes, enables to receive an integrated, context-based, inspiring education that promotes the values of sustainability, knowledge and wisdom from diverse sources, caring for the community of life, the integrity of ecosystems, economic justice, social and gender equity, the full exercise of human rights, respect for differences, tolerance, dialogue, harmonious coexistence and peace.

By the end of the Decade, thanks to the committed involvement of educators and communicators, Latin America will have successfully rolled back the worst processes of environmental destruction and pollution, and will have made substantial progress in building more just, sustainable societies.

III. Goals
1) Make possible that all countries in the region know about and promote the Decade of Education for Sustainable Development.
2) Strive for obtaining government support and funding, in order to put into practice education for sustainable development.
3) Gain support from international cooperation agencies and the private sector regarding the implementation plans for the Decade in Latin America and the Caribbean.

4) Develop a strong education community, capable of integrating sustainability principles into all levels of formal, non-formal and informal education.

IV. Strategic Lines of Action
The following strategic lines of action are proposed for putting into practice the vision and goals of the Decade of Education for Sustainable Development in Latin America and the Caribbean:

1. Link all converging efforts to instill an integrated, multifaceted perspective in pursuit of a better quality of life, which requires strong efforts to make social and institutional efforts compatible with education for sustainable development.

2. Integrate and harmonize education policy with education for sustainable development in each country of the region at all educational levels and modalities, as well as in non-formal and informal education. This involves a profound commitment from governmental authorities, at all levels, as well as from educational institutions and civil society organizations as a whole in order to improve educational practices related to sustainable development.

3. Develop and strengthen regulatory frameworks and public policy in order to increase the possibility of implementing the foregoing. This means that education for sustainable development should be clearly articulated legally and politically, with cross-cutting proposals that refer to government action across the board. These proposals should be accompanied by procedures, implementation mechanisms and resources that foster the creation and strengthening of initiatives by organizations and citizens.
4. Foster communication and information on sustainability, as a key element for informing and educating society about sustainable development models and lifestyles, means for social organization and production practices. Along these lines, social networks and the mass media are strategic means for raising public awareness, which requires democratizing access to new information and communication technologies.
5. Strengthen cooperation and strategic partnerships among different sectors, public and private actors, and civil society organizations at the regional, national and local levels, in order to promote the creation of spaces for representative coordination, the exchange of experiences, and investment of human and financial resources in ESD, such as the National Councils for Sustainable Development (NCSD) that are already in place in some countries.
6. Monitor and evaluate the outcomes achieved, in order to determine whether the actions undertaken have achieved expected changes and outputs. Accordingly, it is imperative to have clear objectives, develop qualitative and quantitative indicators, and define ongoing and participatory evaluation approaches and procedures that foster dialogue, in order to track progress in a way that also captures the opinions of the stakeholders involved.
V. Priority Actions
Each country must define those responsible for the strategic lines of action, so that they propose priority actions in support of the Decade of Education for Sustainable Development, depending on their own characteristics, interests and possibilities. The following are some relevant priority actions that we propose for the Decade:
· Disseminate the DESD and this Latin American Action Plan among national, state and local governments.
· Manage the drafting and implementation of comprehensive, cross-sectoral public policies that promote education for sustainability.
· Strengthen national regulatory frameworks that allow for the legal, administrative, budgetary and operational implementation of ESD.
· Foster research and the development of curricular proposals at all levels and modalities of formal, non-formal and informal education, in order to facilitate the mainstreaming of ESD and other related and complementary initiatives into national education systems.
· Promote training opportunities for teachers at the primary, secondary and higher levels of education, on values and principles for sustainability, and on managing contextualized contents and appropriate educational techniques.
· Consolidate training processes on ESD for communicators, journalists and editors in chief in all social media outlets.
· Strengthen the link between natural, economic, social and political sciences, and liberal arts, through interdisciplinary and specialized studies geared towards sustainability.
· Make key educational tools and materials publicly available for the efficient and effective programmatic implementation of ESD. To this end, build the institutional capacity necessary for creating exchange and cooperation networks among all social stakeholders.
· Promote and disseminate community-based initiatives and efforts on education and solidarity economy for sustainable development.
· Foster and optimize formal, non-formal and informal mechanisms for providing all citizens with information on sustainable development.
· Stimulate the creation and the strengthening of citizens’ councils, made up of major stakeholders, for orchestrating and assessing all actions taken during the Decade.

· Develop guidelines on what the ESD is about, using the Earth Charter, Agenda 21, the Manifesto for Life, and the Treaty on Environmental Education, which serve as the basis for developing and implementing educational programs.
· Strengthen the collective spaces brought about by environmental education processes, at the national level (national and sub-national networks) and in the international arena, such as PLACEA and PANACEA.
· Joint efforts with the actions taken in the context of the International Decade for a Culture of Peace and Non-Violence for the Children of the World, and the World Program for Human Rights Education.
· Disseminate information about the actions undertaken, in order to give more visibility to those that are good examples for ESD, and make known both the progress achieved and the constraints identified. This entails systematizing and sharing the experiences acquired through this strategy, and strengthening future action plans towards education for sustainable development.
· Prepare in each country a plan for implementing the DESD.

· Maximize youth participation in program design and implementation, and in actions aimed at putting the DESD into practice.
· Design a program for monitoring and evaluating the outcomes achieved, with specific targets, criteria and indicators for short and mid-term ESD actions, in order to generate significant information to assess all results.
VI. The Role of Different Sectors and Stakeholders
Participation of all sectors and social groups represents a goal that must be established when orchestrating all work plans for the Decade. It is also essential to involve all major stakeholders, since their actions might have an impact on the goals established.

In this context, major stakeholders fall into four different categories: decision-makers (political, technical and administrative decisions), specialists, those who because of their positions are able to expedite or delay the process, and direct beneficiaries. All these major stakeholders should create a social synergy, in order to:
· Foster communication and proactive actions for sustainability among the different sectors;
· Advance dialogue and mechanisms for exchanging information and experiences, foster participation of all social actors involved, and promote the implementation of ESD and related initiatives at the local, national and regional levels.
· Promote monitoring and evaluation processes, and research.
Therefore:

a) Regarding decision-making processes, it is essential to involve officials and authorities at different government levels, as well as lawmakers, entrepreneurs and executives of key organizations, NGOs, social networks and movements.
b) With regards to specialists, it is imperative to convene members of the education, scientific and technological communities, representatives of professional associations and the holders of traditional knowledge and technologies.
c) Regarding those who, because of their positions, are able to expedite or delay the process, it is important to consider leaders representing workers unions, communities and civil society organizations that address issues related to the Decade, as well as representatives of religious organizations, communicators and journalists, political parties, and coordinators of networks, coalitions and social movements.
d) Although society at large will benefit from the actions undertaken during the Decade, some vulnerable sectors are particularly important, such as children, youth, senior citizens, indigenous peoples and other excluded groups.
VII. Financing
· It is necessary to take forward the relevance of educational processes within the social system, particularly among decision-makers, so that an enabling environment is established to finance actions in support of the Decade.
· The success of the strategy will only be ensured to the extent that all stakeholders, governments, international organizations, the private sector, and civil society organizations are able to guarantee appropriate financing and access to resources.
· In this context, each national government must allocate specific budget line items and resources to support and facilitate the implementation of the Decade of Education for Sustainable Development, and link it to preventive education to fight HIV/AIDS and other infectious and contagious diseases, the UN Literacy Decade and the Millennium Development Goals, as well as to all stakeholders and sectors of society, with an emphasis on developing specific programs.
· Governments must promote and establish economic incentives to finance programs, projects and actions related to ESD at all educational levels and modalities, create specific scholarships and enhance the financial capacity of institutions devoted to formal and non-formal education.
· It is important to make efforts to include ESD components in relevant bilateral and multilateral programs. Likewise, non-profit partnerships should be established and supported, especially in terms of managing resources and establishing trust funds.
VIII. Final Declaration
In the presence of Dr. Oscar Arias, president of Costa Rica and winner of the Nobel Peace Prize, the representatives of UNESCO and UNEP, members of the Earth Charter International Council, and participants from Argentina, Belize, Bolivia, Brazil, Chile, Colombia, Costa Rica, Cuba, the Dominican Republic, Ecuador, El Salvador, French Guyana, Guatemala, Honduras, Mexico, Nicaragua, Panama, Paraguay, Peru, Spain, the United States, Uruguay, and Venezuela, as well as representatives of the Ministries of Education and the Environment, universities, social movements, non-governmental and civil society organizations, and the private sector gathered during the first Latin American meeting on “Building Education for Sustainable Development in Latin America,” held from October 31 to November 2, 2006 in San Jose, Costa Rica, reached the following conclusions with respect to ESD:

· It is a social change approach aimed at improving the quality of life of human beings, taking into account its social, cultural, ecological, economic, political, territorial, ethical, aesthetic and spiritual dimensions.

· It fosters social equity and helps meet the needs of current and future generations by eliminating unequal distribution and misappropriation of wealth, and the many forms of discrimination and social exclusion, in order to build a more just society with democracy and equal access to training opportunities and participation in sustainable development processes.

· It has the potential to heuristically reinvent current educational approaches in ways that are consistent with sustainability, and it values the experience of indigenous peoples and their multiple contributions to a sustainable lifestyle.

· It incorporates principles inherent to sustainable development in all aspects of education, in order to bring about changes in values, attitudes and behaviors that facilitate the attainment of sustainable societies.

· It is the right and duty of every inhabitant of the planet, and of governments in particular, which involves embracing a cross-sectoral and interdisciplinary approach that includes and values the contributions of all stakeholders.

The Decade, therefore, is an opportunity to endorse commitments by establishing partnerships with the education communities involved and between countries. This is a critical moment for strengthening our processes and organizations, and preserving the achievements made. The Decade also provides an opportunity to critically review and assess the progress and successes achieved in education, as well as the mistakes, failures, setbacks and stagnation of activities in our region.

To this end, it is extremely important that UNESCO and UNEP, through their regional offices, have signed a Memorandum of Agreement to join forces during the Decade of Education for Sustainable Development. Other United Nations agencies in the region are encouraged to replicate this initiative.

The Decade offers an opportunity to build on the momentum created by the Earth Charter, Agenda 21, the Manifesto for Life, and the Treaty on Environmental Education for Sustainable Societies and Global Responsibility in the development of an ethical framework for sustainability and other related and complementary approaches and initiatives. With this declaration, then, we encourage the following actions:

1. Coordinate all social and institutional efforts with a view towards ESD, in pursuit of a better quality of life.

2. Integrate and harmonize education policy with ESD in every country of the region, at all educational levels and modalities, as well as in non-formal and informal education.

3. Develop and strengthen regulatory frameworks and public policy in support of ESD.

4. Foster communication and information campaigns and programs for ESD, as a core element to achieving the greatest possible impact on people’s non-sustainable lifestyles.

5. Strengthen cooperation and strategic partnerships among different sectors and public and private actors at the international, regional, national and local levels, in order to promote investment of human and financial resources in ESD.

6. Use the Earth Charter as an ethical framework and educational tool to achieve sustainability.
7. Monitor and evaluate the outcomes achieved to measure the progress of activities in the direction we have envisioned.

8. Include ESD as a priority topic and item on the agenda of all forums held by the Ministers of Education and the Environment in Latin America and the Caribbean.

9. Systematize, disseminate and share experiences, information and good practices on ESD.

However, no ESD proposal will significantly impact lifestyles, mindsets and knowledge systems, if the status quo —that is, the current social, economic and political system— fails to undertake commitments concerning sustainability. In view of the widening gap caused by inequity and social injustice, and the enormous ecological deterioration taking place, it is necessary once more to focus on education as the path where the expectations, dreams and aspirations for social and environmental change felt by all human beings converge and can be accommodated. This will help improve the quality of life for everyone and build a culture of social coexistence and peace.

For these reasons, we encourage the regional governments and international organizations that are promoting the Decade, such as UNESCO and UNEP, to create synergies with other multilateral and bilateral agencies, such as WHO, FAO, UNICEF, UNDP and UNFPA, and with the regional networks in place, such as the Regional Education Project for Latin America and the Caribbean (PRELAC) and the Latin American and Caribbean Program for Environmental Education (PLACEA). We further call upon them, in the short term, to convene and involve a wide range of the aforementioned sectors, groups and agents, as well as all major stakeholders.

� Implementation Plan, UNESCO, 2006, p. 7.

� Implementation Plan, UNESCO, 2006, p. 32.

� The first draft of this document was submitted on November 2, 2006, at the end of the Latin American meeting held in San José, Costa Rica. The document was open for discussion and recommendations between November 2006 and February 2007. This is the final version of the document, dated February 28, 2007.

Regional strategy: Building Education for Sustainable Development in Latin America and the Caribbean 1/9

