UNECE Steering Committee on Education for Sustainable Development
First meeting

Geneva, 13-14 December 2005

Answers to the Questionnaire

This document is a compilation of answers by the UNECE member States to the Questionnaire on some initial measures for the implementation of the UNECE Strategy for Education for Sustainable Development (ESD). The document is aimed at facilitating the exchange of experiences in implementing ESD between governments and interested stakeholders. *

Albania

1. Have you translated the Strategy into national
 language(s)?

The translation of Strategy for Education for Sustainable Development is in process. The Regional Environmental Center for Central and Eastern Europe (REC) will translate into Albanian language and publish it. The strategy will ready for Albanian readers at December 2005. After that, we will organise some round table for a number of direct beneficiaries, such as ministries of education and environment, as well as governmental agencies, local educational and environmental authorities, teachers active in Environmental education and Civic education, NGOs etc.
2. Do you have a coordinating body for implementation of the Strategy? No
3. Have you designated a national focal point for the implementation of the Strategy? Yes
4. Have you started developing a national action plan on ESD? Yes/No
 If no, when do you plan to start this?

 Some elements of ESD are present in schools curricula.

5. Do you have any national policy documents specifically dedicated to ESD? No
6. Is ESD addressed in another policy documents? If yes, explain how it is included.

Some NGO-s are working in this field.

ARMENIA

1. Have you translated the Strategy into national language(s)? Yes/No

 If no, when do you plan to translate the Strategy?

Yes, the Ministry of Education and Science is planning to work up and translate the National Programme in 2005.

2. Do you have a coordinating body for implementation of the Strategy? Yes/No
 If yes, explain what kind of body.

Yes, now in the Republic of Armenia are UN ”Education for sustainable development” strategic programme intergovernmental coordination committee witch is leaded Deputy Minister Artak Sahradyan.

3. Have you designated a national focal point for the implementation of the Strategy? Yes/No
For the implementation of the Strategy we are nominate for a national focal point Dr. Prof. Artak Sahradyan.

4. Have you started developing a national action plan on ESD? Yes/No
 If no, when do you plan to start this?

Now we haven’t ESD national action plan, but non-governmental organizations had worked out a document, witch in 2006 we are planning to prepare and adopt.

5. Do you have any national policy documents specifically dedicated to ESD? Yes/No
In the Educational Curriculum, in the low of education, as well as in the standards of vocational education we have such articles.
6. Is ESD addressed in another policy documents? Yes/No
 If yes, explain how it is included.

In the low of “Environmental education and grown up of Population” witch was adopted in 2001 by the National Assemble there are the idea of Education for sustainable development.

AZERBAIJAN

1. Have you translated the Strategy into national language(s)? Yes
 If no, when do you plan to translate the Strategy?

2. Do you have a coordinating body for implementation of the Strategy? No
 If yes, explain what kind of body.
3. Have you designated a national focal point for the implementation of the Strategy? Yes
4. Have you started developing a national action plan on ESD? No
 If no, when do you plan to start this?

5. Do you have any national policy documents specifically dedicated to ESD? Yes
6. Is ESD addressed in another policy documents? Yes
 If yes, explain how it is included.

Belgium

7. Have you translated the Strategy into national
 language(s)? Yes/No

 If no, when do you plan to translate the Strategy?

a) The Strategy is translated in Dutch (Flemish Community). The translation still needs only a formal approval.

b) Communauté française : la version française du Plan est déjà disponible.

c) Communauté germanophone : la version en langue allemande est disponible sur le site http://www.dekade.org/hgmaterial/UNECEStrategyGerman.pdf “
8. Do you have a coordinating body for implementation of the Strategy? Yes/No
 If yes, explain what kind of body.

Communauté française : Dans l’esprit participatif de la DEDD, une plate-forme interdisciplinaire d’acteurs multiples (institutions, centres de recherches, associations…) a été mise en place en Communauté française. Elle est ouverte à toutes celles et ceux qui partagent les objectifs de la Décennie et de la stratégie de Vilnius. Il s’agit d’une démarche largement participative, de la base vers le sommet, qui vise à inscrire le développement durable au cœur de la culture francophone.
En effet, la Communauté française considère que c’est de l’expérience de terrain qu’on peut le mieux, par exemple :

· Identifier les moyens de doter les lieux éducatifs (écoles, organisations d’éducation permanente, organisations de jeunesse…) d’un projet pédagogique intégrant les enjeux du développement durable,

· Adapter, le cas échéant, les cadres réglementaires, tels les critères de reconnaissance des acteurs éducatifs, pour que ceux-ci incitent à inscrire le développement durable comme projet de base,

· Définir les modalités de soutien que la Communauté française pourra apporter aux acteurs éducatifs…

Flemish Community: the coordinating body is the ESD-platform “EDO-platform” working in the structure of the Task Force of the Flemish Strategy for Sustainable Development.

Communauté germanophone: En janvier 2006 un processus de rencontre des acteurs est envisagé et débute(identification des personnes dans le processus global)

9. Have you designated a national focal point for the implementation of the Strategy? Yes/No
En Communauté française : Secrétariat général du Ministère de la Communauté française, Direction du Développement durable, Bd Léopold II, 44, 1080 Bruxelles, Belgique (Annie De Wiest, Directrice, annie.dewiest@cfwb.be) Tél. 00 32 2 413 22 20

Flemish Community : Flemish experts: Education: OK; Environment: OK; Culture: ?

In the Flemish Community : (provisional) Ministry of the Flemish Government, General Environment and Nature Policy Division, Koning Albert II-laan 20 Bus 8, 1000 Brussel (eddy Loosveldt, eddy.loosveldt@lin.vlaanderen.be , tel : 0032 2 553 80 71).

Communauté germanophone: actuellement pas. Il est envisageable de faire une proposition au gouvernement.

10. Have you started developing a national action plan on ESD? Yes/No
 If no, when do you plan to start this?

Communauté française : L’ÉDD n’est pas envisagée comme un programme nouveau. Elle est vue comme une invitation à valoriser dans nos politiques éducatives, nos programmes et nos pratiques pédagogiques, le rôle de l’éducation dans la constitution des savoirs, des compétences, des modes de pensée et des valeurs, de manière à donner à chacun et chacune, quel que soit son âge, les moyens d'assumer la responsabilité de créer un avenir

· équitable sur le plan économique,

· viable pour tous sur le plan social,

· soutenable sur le plan écologique et

· respectueux de la diversité culturelle et des droits fondamentaux.

En Communauté française, les préoccupations de la Décennie ont leur place tant au cœur de la pratique enseignante que de celle de l’éducation permanente et de toute pratique culturelle en général.

Pour entamer la mise en œuvre de la stratégie de Vilnius, l’action a ciblé en priorité le développement de l’EDD dans les écoles primaires et secondaires en développant et formalisant les relations entre écoles, associations et élèves sur les projets DD.

· définition des termes d’un contrat reconnaissant le rôle et l’expertise de chacun.

· définition des modalités de mise en œuvre de ce contrat.

La démarche visait aussi à systématiser l’appropriation du DD dans le cadre pédagogique des associations et des enseignant(e)s. A long terme et progressivement, il s’agira pour la Communauté française :

· d’intégrer le DD dans les projets d’établissements scolaires, dans la gestion de ceux-ci,

· de diffuser l’information dans les écoles et de systématiser l’accès des ONG aux écoles via un partenariat renforcé.

Le travail entrepris vise à renforcer la participation et la capacité individuelle et collective des élèves à se mettre en projet de manière ludique, participative, coopérative et interdisciplinaire.

Activités réalisées ou prévues en 2005/2006 :

· Un forum, organisé le 1er juin 2005, a permis :

· d’identifier certaines bonnes pratiques,

· de favoriser des mises en commun,

· de formuler des propositions d’amélioration

· de recenser les questions auxquelles une réponse plus structurelle doit être apportée.

-
un site web www.monassiettemaplanete.be a été créé afin d’organiser une base de données des différentes ressources disponibles.

· A l’automne 2005, une semaine d’actions concrètes a été organisée dans les écoles sur le thème mon assiette pour permettre de comprendre que nos comportements quotidiens ne sont pas sans impact sur les réalités globales.

· Au printemps 2006, une autre semaine d’actions sera organisée dans les écoles sur le thème ma planète pour permettre de comprendre que les enjeux d’ailleurs se jouent également ici. Les questions climatiques, les solidarités, les droits de l’Homme, la citoyenneté, notamment en seront les sujets.

Pour cette première année, le financement des opérations concrètes sera assuré par les partenaires selon leurs capacités propres.

L’apport de la Communauté française s’exprime en termes de :

· coordination,

· d'aide à la réflexion,

· soutien administratif,

· relations avec les pouvoirs organisateurs et les écoles pour les sensibiliser et les impliquer dans la démarche,

· valorisation des pratiques éducatives et pédagogiques : publications, bases de données de ressources, échanges de bonnes pratiques, mises en réseaux, etc.

Proposition pour BE : Le 14 décembre 2005, les Ministres représentant sept gouvernements fédéraux et fédérés signeront un accord-cadre en vue de l’élaboration d’une Stratégie nationale de DD reposant sur le principe de la subsidiarité et ce, en vue d’accroître l’efficacité de leurs politiques respectives. Cet accord prévoit notamment des collaborations dans le domaine de l’éducation.

Flemish Community: wants to develop an implementation plan (actions within) in 2006; a concrete description of the ‘ESD-project’ (= one of the 12 projects of the Flemish Strategy for Sustainable Development) is planned for April 2006. Existing programs (youth work, development education, culture, health education, human right education, …) and education policy will be integrated in the Implementation Plan.

Communauté germanophone : La déclaration gouvernementale communautaire du 13 septembre 2004 précise que la Communauté germanophone veillera, lors de l’application des mesures envisagées, à ce que la transversalité des trois aspects suivants soit respectée : le dialogue avec le citoyen, l’efficience économique et le développement durable.

· le dialogue avec le citoyen : cette démarche a déjà été retenue lors de la préparation des nouvelles mesures du Gouvernement, et ceci en consultation avec les partenaires concernées, à savoir les comités consultatifs, les partenaires sociaux et les représentants de la société civile. La continuité de cette démarche sera également assurée lors du contrôle des résultats.

· L’efficience économique : tous les résultats des mesures feront l’objet d’une analyse de rentabilité.

· Le développement durable : les mesures seront envisagées à long terme, dans le respect des ressources naturelles disponibles.

La cellule VSZ-Nachhaltige Entwicklung joue un rôle important en Communauté germanophone afin que le mot-clé « développement durable » soit rendu plus compréhensible et visible. Afin de mettre la priorité sur la communication de cette notion ainsi que sur la coordination des efforts émis par les différents acteurs. (voir catalogue des bonnes pratiques en annexe). Cette cellule DD travaille a priori suivant le concept « global denken – lokal handeln » « think globally – act locally ».

La concrétisation d’une autre initiative a vu le jour en 2003 : le « Dorfwettbewerb ». Ce concours rural tend à établir un état des lieux, un diagnostic de la vie en région rurale ainsi que l’évolution démographique de la population. De plus ce concours est un moyen efficace pour les villages participants afin de mettre en route un processus de remise en question et par conséquent, à plus long terme, un processus de mise en place de solutions et de changements adéquats (nouvelles formes de participation citoyenne).

Toujours dans même contexte, le Gouvernement de la Communauté germanophone poursuit le soutien des objectifs de l’Agenda 21 local. Il s’agit de sensibiliser par une communication et coordination plus efficace. Pour chaque commune il s’agit de construire des stratégies à partir d’un contexte économique, social, environnemental, culturel et historique en fonction de leur présent et surtout de leur avenir.

L’école Robert Schumann Institut Eupen : avec son concept AGORA

Le concept AGORA vise à intégrer le développement durable dans toutes les dimensions de l’école. Le projet se veut être éco-socio-structure et s’articule dans 4 dimensions

1. transformer les bâtiments et les équipements en y adoptant le développement durable

2. introduire l’écologie dans l’administration de l’école

3. développer les champs d’éducations liées au développement durable dans le projet éducatif de l’école

4. introduire le développement durable dans les profils de formation techniques et professionnels

L’esprit de l’éducation au développement durable se reflète dans le domaine de la jeunesse et de la formation d’adultes (live long Learning), de l’éducation et de l’enseignement :

Activités réalisées :

· sensibilisation au développement durable : certaines organisations de formations d’adultes soutiennent l’éducation au développement durable (Organisations environnementales : AVES, BNVS, Die Raupe, Haus Ternell…..), l’organisation de protection des consommateurs la VSZ-Verbraucherschutzzentrale Ostbelgien –VSZ-Nachhaltige Entwicklung, les organisations qui travaillent sur le terrain de la solidarité entre le nord et le sud par exemple Miteinander Teilen, Weltladen

- la Wirtschaftsförderungsgesellschaft WFG Ostbelgien : a réalisée une étude sur la mobilité en région rurale

Lors de l’élaboration de la stratégie nationale du DD la consultation du 8 juin 2005 des 11 groupes sociétaux majeurs de l’Agenda 21 a permis d’ouvrir un débat et a identifier certaines bonnes pratiques, de formuler des propositions d’amélioration, de stimuler des travaux en commun et d’identifier les lacunes.

L’intégration du développement durable dans les programmes des écoles primaires et du premier degré secondaire est une idée qui relève d’une conception participative des programmes.

Le cours d’“étude du milieu“ doit intégrer les trois piliers du développement durable dans ses composantes géographique, historique et scientifique.

11. Do you have any national policy documents specifically dedicated to ESD? Yes/No
Communauté française : l’accord de coopération entre la Communauté française et la Région wallonne concernant l’éducation à l’environnement.

Flemish: ESD is integrated in the Policy letter of the Minister of Education;

Communauté germanophone: pas spécifiquement pour notre Communauté.

12. Is ESD addressed in another policy documents? Yes/No
If yes, explain how it is included.
National : ESD is integrated in the National Strategy for Sustainable Development as one of the transverse theme. (see frame agreement 14/12/05)

Communauté française :

a. Le décret Missions des écoles,

b. le nouveau Contrat pour l’école,

c. le Plan stratégique transversal II mené avec la Région wallonne,

d. le Programme d’action gouvernemental pour la promotion de l’égalité femmes-hommes, de l’interculturalité et de l’inclusion sociale,

e. le Plan de promotion de l’alimentation saine…

sont autant de cadres d’intervention politique dont la gouvernance transversale et multi acteurs atteste de la volonté de la Communauté française d’inscrire son action dans une perspective d’éducation au développement durable. De fait, pour la Communauté française, le développement durable est non seulement une question de savoirs et de compétences mais aussi de culture et de valeurs et donc de savoir-vivre ensemble.

Flemish: the ‘ESD-project’ is one of the 12 projects of the Flemish Strategy for Sustainable Development (approved by the Flemish Government September 2005). In tne Government Agreement (2004) SD is the general principle through all policy fields.
Communauté germanophone: l’aspect du développement durable est intégré dans le décret relatif à l’infrastructure de la Communauté germanophone.

CANADA

Preamble

The response from Canada is based on the responses to the UNESCO questionnaire, which was designed to provide an idea of activities related to the Decade of Education for Sustainable Development (2005​–2014) that are taking place in UNESCO Member states. The attached document has not yet received final approval from ministries and departments of education, and therefore cannot be regarded as the official response submitted by Canada. The information in it can, however, be used by the UNECE as a contribution to the information note being prepared for the meeting of the UNECE Steering Committee on Education for Sustainable Development, December 13-14, 2005. Once the document has received final approval, it will be submitted to the UNESCO Secretariat as Canada’s report, and at the same time will be submitted to the UNECE Secretariat. Approval should be received by the end of 2005 or the beginning of 2006.

To provide a picture of the activity in Canada related to the Decade, the report includes the involvement of federal, provincial, and territorial governments, as well as civil society. This broad governmental representation reflects the fact that in Canada there is no federal department of education and no integrated national system of education. The 13 jurisdictions — 10 provinces and 3 territories — and their departments or ministries of education are responsible for formal education at the elementary, secondary, and postsecondary levels.

The Council of Ministers of Education, Canada circulated the questionnaire to each of the ministries and departments of education in the 13 jurisdictions. Replies were received from 9 of the provinces and territories: British Columbia, Saskatchewan, Manitoba, Ontario, Quebec, Prince Edward Island, New Brunswick, Nunavut, and the Northwest Territories. Examples of ESD activities of the federal government and civil society were compiled by the Canadian Commission for UNESCO. As the Decade is an evolving concept and the activities and the stakeholders so diverse, this report is intended to provide a snapshot of ESD activities in Canada.

Canada appreciates the fact that UNESCO and UNECE are working to avoid duplication of effort, and therefore has taken advantage of the similarities between the UNESCO and the UNECE questionnaires to provide one report to both organizations.

	UNECE Questionnaire
1. Have you translated the Strategy into national
 language(s)? Yes/No If no, when do you plan to translate the Strategy?

2. Do you have a coordinating body for implementation of the Strategy? Yes/No If yes, explain what kind of body.
3. Have you designated a national focal point for the implementation of the Strategy? Yes/No
4. Have you started developing a national action plan on ESD? Yes/No If no, when do you plan to start this?
5. Do you have any national policy documents specifically dedicated to ESD? Yes/No
6. Is ESD addressed in another policy documents? Yes/No If yes, explain how it is included.

	UNESCO Questionnaire
1. Has a national ESD action plan been developed?

2. Has a national committee for the DESD been established?

3. Has a national website on ESD and/or the Decade been created?

4. Are there plans to organize for a national launch for the Decade?

5. Who are, in terms of education for sustainable development, the main governmental and non-governmental actors/bodies?

6. Are there any important events or conferences related to ESD that should be mentioned?

(see the document “Canada’s response to the UNESCO’s questionnaire”)

CROATIA

1. Have you translated the Strategy into national language(s)? Yes.

2. Do you have a coordinating body for implementation of the Strategy? The formation of a coordinating body is in a process.

3. Have you designated a national focal point for the implementation of the Strategy?

Negotiations in the field of shared competences are in the progress. Upon concluding them we will be able to designate the focal point for the implementation of the Strategy.

4. Have you started developing a national action plan on ESD?

National action plan is a very important instrument for the implementation of the Strategy. Therefore, it is important to form a good working group for it’s development and we are in the process of selecting competent members. However, there are many ongoing initiatives regarding the non-formal and informal education that will contribute to development of the national action plan and the implementation of ESD.

5. Do you have any national policy documents specifically dedicated to ESD? No.
6. Is ESD addressed in another policy documents? Yes.
ESD in the form of environmental education is addressed as the National Environmental Strategy (2002) and the National Environmental Action Plan-NEAP (2002) as one of the instruments of implementation. Thus, the section “Instruments for programme implementation-environmental education” of the NEAP contains the status report, identification of problems and priorities and objectives and measures in the field of environmental education. Environmental education is also addressed at primary and secondary school curricula, rather as a recommendation for introduction of EE into teaching, than as a framework for implementation of EE and ESD.

CYPRUS

1. Have you translated the Strategy into national language(s)? Yes/No

If no, when do you plan to translate the Strategy?

The Strategy has been translated into the national language but it hasn’t yet been distributed to the various Organizations and Institutions. It is estimated that it will be ready during the next months.

2. Do you have a coordinating body for implementing the Strategy? Yes/No
 If yes, explain what kind of body.

Cyprus doesn’t have a specific coordinating body for implementing the Strategy, because it is in the process of organizing its National Policy for Education for Sustainability. For this reason, a draft national Policy based on the Strategy, has already been prepared and it is anticipated that a coordinating body will be established in order to implement the policy for Education for Sustainability. At present, the Pedagogical Institute of Cyprus is the coordinating body for promoting actions for Sustainability in the Cyprus Educational System.

3. Have you designated a National focal point for the implementation of the Strategy? Yes/No
The whole National Strategy is based on the main actions that are designated for the Strategy of Environmental Education in Europe and is adapted to Cyprus’ particularities.

4. Have you started developing a national action plan on ESD? Yes/No
 If no, when do you plan to start this?

Cyprus has already designed a draft National Action plan on ESD, based on the Strategy and disseminated to various organizations for deposing suggestions for it, in the frame of an open dialogue.

5. Do you have any national policy documents specifically dedicated to ESD? Yes/No
A National Policy Document, specifically dedicated to ESD, is the National Educational Action Strategy designed by the Ministry of Education and Culture. Through this policy the actions that have been proposed are reconciled to the ESD.

6. Is ESD addressed in other policy documents? Yes/No
 If yes, explain how it is included.

There is the National Action Plan for Tourism which refers to the necessity of developing Cyprus’ tourism according to the dimensions of a sustainable tourism. Also, there is “The National Action Plan for the Environment” which is organized by the Ministry of Agriculture and Natural Resources. Through this policy document, it is mentioned that public must be informed and educated in the direction of sustainability.

CZECH REPUBLIC

1. Have you translated the Strategy into national language(s)? Yes
2. Do you have a coordinating body for implementation of the Strategy? Yes
Working Group for the preparation of the National Strategy for Education on Sustainable Development by the Governmental Council for Sustainable Development
3. Have you designated a national focal point for the implementation of the Strategy? Yes. Mr. Jakub Kaspar, director of the Dept. Of Public Relations, Ministry of the Environment of the Czech Republic
4. Have you started developing a national action plan on ESD? No
 If no, when do you plan to start this?

In the beginning of 2006

5. Do you have any national policy documents specifically dedicated to ESD? No
6. Is ESD addressed in another policy documents? Yes

 If yes, explain how it is included.

· National Strategy of Sustainable Development (included implicitly; one of the 6 main components of Strategy is “Research and development, education”)

· National Programme of Environmental Education and Public Awareness (included through environmental education; contains complex long-term approaches to environmental education and public awareness with special interest on sustainable development)

· National Development Plan (in preparation)

ESTONIA

1. Have you translated the Strategy into national
 language(s)? Yes

We have translated the strategy and background documents in Estonian. They are available on the web-page of Estonian Ministry of the Education and Research.
UNECE Strategy http://www.hm.ee/uus/hm/client/download.php?id=1931
ESD Background http://www.hm.ee/uus/hm/client/download.php?id=1932
Explanatory notes http://www.hm.ee/uus/hm/client/download.php?id=1933
2. Do you have a coordinating body for implementation of the Strategy?

No we have not.

3. Have you designated a national focal point for the implementation of the Strategy? Yes

Estonian Ministry of the Education and Research and the Ministry of the Environment have designate the members of the Steering Committee:
Ms. Imbi HENNO , Chief Expert , National Examination and Qualification Centre

Ms. Anari LILLEOJA, Environmental Education Bureau Director, Ministry of Environment
They are both the national focal points for the implementation of the Strategy too.

4. Have you started developing a national action plan on ESD?
No yet , but we are planning to develop our national action plan on environmental education and ESD after adopting our National Conception on ESD by Government. (see a next paragraph)

5. Do you have any national policy documents specifically dedicated to ESD? Yes
The National Conception or platform on the Education for Sustainable Development (ESD) (including nature and environmental education), compiled by the Ministry of the Environment and the Ministry of Education and Research. Work started in March, 2005 and should be presented to the Government in December 2005.

The aim is to offer concrete state measures that support sustainable development in all fields of life. Main focuses are: in the field of nature education - support practical sessions in nature; connect practical sessions and learning outside of the classroom into the curriculum; in the field of environmental education - support and widen the exploratory approach; in the field of education for sustainable development - keep on with sustainability as the recurrent topic in all curriculums; the emphasizes will be put on the curriculum development, content, teaching–learning process (process oriented learning, critical thinking, participation, democracy, hands-on etc).

Fields of activity: support and develop the network of nature centres: 1 centre per 10 000 inhabitants; work out the basis of action and the financing system of nature centres; create a public database about nature centres, hiking trails and study programs; enable students to have practical sessions in nature centres at least 8 days in elementary schools and 4 days in secondary schools and train nature interpreters and teachers;

6. Is ESD addressed in another policy documents? Yes.
· ESD is a part of the National Nature Protection Plan (compiling in process).

· The sustainable development is presented in The Estonian National Curriculum for Basic Schools and Gymnasiums (adopted by Government in 2002) as a common topic to all subjects to our basic and secondary education.

· "Estonian Strategy Research and Development "Knowledge based Estonia" 2002-2006“ adopted by the Estonian Parliament in December of 2001. One of main the goal is the SD.
· The development strategy "Sustainable Estonia 21“ (SE 21). The SE 21 is a strategy for state and all society. The emphaisise is put on knowledge based society and education. The SE 21 takes into consideration our traditional values, idea of a sustainable development and sets priority goals for policy and identifies long-term objectives/targets to be achieved by 2030 respectively. The strategy was adopted by the government in March 2005.
· In May 2005 we finished the compiling The ESD Action Plan for the Non-formal Education (not yet official documentl)

FINLAND

1. Have you translated the Strategy into national language(s)? Yes/No

 If no, when do you plan to translate the Strategy?

We plan to translate the strategy to Finnish during 2006.

2. Do you have a coordinating body for implementation of the Strategy? Yes/No
 If yes, explain what kind of body.

In March 2002 the Ministry of Education appointed an ESD committee, the main task of which is to carry out the Baltic 21E programme and enhance ESD according to the Baltic 21E programme model . This committee has members from the Ministry's Department for Education and Science Policy and one member from the Ministry's Secretariat for International Relations. The national co-ordinator is the chairperson for the committee and the co-ordinators for schools, higher education (universities, polytechnics) and for non-formal education are also members of the committee. When the United Nations declared 2005–2014 the Decade of Education for Sustainable Development, the Ministry of Education assigned its ESD committee an additional task to draw up a national strategy for the DESD.

In June 2004 a special sub-committee on ESD was established under the Finnish National Commission for Sustainable Development. This sub- committee to the Government's Commission will - among its other tasks - contribute to national follow-up of DESD.

The education sub-commitée to the Finnish National Unesco Commission will have its own specific role in the implementation of the strategy.

3. Have you designated a national focal point for the implementation of the

Strategy?

Yes.The UN’s ECE Strategy for the implementation of DESD in Europe has been “constructed” very much along the lines of Baltic 21E programme. This means that what we can apply what we have learned from Baltic 21E and the promotion of ESD according to the Baltic 21E programme modell when implementing the European DESD Strategy in Finland.
4. Have you started developing a national action plan on ESD? Yes
 If no, when do you plan to start this?

5. Do you have any national policy documents specifically dedicated to ESD?
 Yes
6. Is ESD addressed in another policy documents? Yes
 If yes, explain how it is included.

The promotion of sustainable development has been incorporated into the following normative documents in the education sector: the Government's Development Plan for Education and Research 2003–2008; the national core curricula in basic and general and vocational upper secondary education; and the performance agreements concluded by the polytechnics and universities with the Ministry of Education for the period 2004-2006. The promotion of sustainable development in education and research is one of the performance targets in 2005 for the whole Department for Education and Science Policy in the Ministry of Education.
FRANCE

1. Have you translated the Strategy into national language(s)? Yes/No

 If no, when do you plan to translate the Strategy?

Yes, in French

2. Do you have a coordinating body for implementation of the Strategy? Yes/No

 If yes, explain what kind of body.

Yes, France has settled down a French national Committee on October 11, 2005. This committee is supposed to be as representative as possible of the four main components of our Society : State Administration, Territorial Administration, Private actors (Industry, trade, bank,….), Association and NGO (cf. see attached file)

3. Have you designated a national focal point for the implementation of the Strategy? Yes/No

Yes, the president of the national Committee

4. Have you started developing a national action plan on ESD? Yes/No

 If no, when do you plan to start this?

Yes, through the National Strategy on Sustainable Development launched in June 2003.

5. Do you have any national policy documents specifically dedicated to ESD? Yes/No

Yes, both on ESD and on EESD (environment toward SD)

6. Is ESD addressed in another policy documents? Yes/No

 If yes, explain how it is included.

Yes, for instance in documents related to local Agenda 21

Annex

French national Comity of the DESD

Président : Michel RICARD, Professor

Secretary : Jean-Pierre BOYER,

Secretary of the French national commission for UNESCO

Governmental bodies
• The Interministerial delegate for sustainable development
• High civil servants for sustainable development

. Ministry of national education

. Ministry of environment and sustainable development

. Ministry of Agriculture

. Ministry of sport and youth

. Ministry of culture and communication

. Ministry of Foreign Affairs

Territorial collectivities

Association of French Regions

Assembly of French Departments

Association of French Mayors

Association of French large cities

Enterprises

ACCOR Group

AIR FRANCE

Caisse d'Épargne

DEXIA Bank

ÉCO-EMBALLAGES

EDF (Electricité de France)

FRANCE TÉLÉCOM

GDF (Gaz de france)

Lyonnaise des Eaux - Suez

RENAULT

SNCF (French Railways)

TOTAL petroleum

Véolia Environment

Public Institutions

ADEME (National Agency for Environment and energy monitoring)

Caisse des Dépôts (Bank)

Muséum national d'Histoire naturelle

French Universities (CPU)

Associations, ONG and professional institutions

APFA (association for adults professional training)

ACFCI (Assembly of chambers of commerce and industry)

APCA (Permanent assembly of chambers of agriculture)

GRAINE (Regional associations for education)

Comité 21

Association École et Nature (Association for school and Nature)

Institut Angénius

7ième Continent

Worldwide Fund for Nature (WWF).

GEORGIA

1. Have you translated the Strategy into national language(s)? No

 If no, when do you plan to translate the Strategy?

 REC Caucasus translated Strategy in Georgian language
2. Do you have a coordinating body for implementation of the Strategy? Yes/No
 If yes, explain what kind of body.
REC Caucasus could be body for implementation of the strategy. Ministry of Environment Protection and Natural Resources of Georgia welcomes the UNECE Strategy on Education for Sustainable Development and the Vilnius Framework in Georgia and is ready to collaborate with the Ministry of Education in the process of implementation of the concept in the ongoing reforms of general education in Georgia.

 In order to make the implementation procedure effective, the Ministry of

 Education and the Ministry of Environment will cooperate with Regional

 Environmental Centre for the Caucasus and support the REC Caucasus initiative

 to establish on its base the training centre for trainers and teachers,

 providing by that training and retraining opportunities of appropriate staff in

 order to implement the UNECE strategy. Also, the Ministries will willingly

 cooperate with the experts financed by the REC Caucasus in the framework of the

 curriculum elaborating groups.

3. Have you designated a national focal point for the implementation of the Strategy? Yes/No
Yes. From the Ministry of Environment: Ms. Nino Kizikurashvili, Senior Specialist, Department of International Relations (MSc. in Environmental Policy, PhD in Biology)

4. Have you started developing a national action plan on ESD? Yes/No
 If no, when do you plan to start this?

Not yet. We are planning to work on that issue after Geneva meeting together with representatives from the Ministry of Education and REC Caucasus.

5. Do you have any national policy documents specifically dedicated to ESD? Yes/No
No. There is no specifically dedicated to ESD national policy documents at the Ministry of Environment yet.

6. Is ESD addressed in another policy documents? Yes/No
 If yes, explain how it is included.

As we found out at the Environmental Committee of the Parliament of Georgia, the issue for creating legislative base for education for sustainable development (law on education for sustainable development) will be discussed in the Georgian Parliament.

GERMANY

1. Have you translated the Strategy into national language(s)? Yes/No

 If no, when do you plan to translate the Strategy?

The German translation published on the UNECE website has been made available on the central German website for the UN Decade ESD, www.dekade.org.

2. Do you have a coordinating body for implementation of the Strategy? Yes/No
 If yes, explain what kind of body.

The central coordinating body for ESD and the UN Decade of Education for Sustainable Development in Germany is the National Committee for the UN Decade. The National Committee was instituted by the German Commission for UNESCO on the basis of an unanimous resolution by the German Parliament. It consists of 30 high-level representatives and experts from the field of ESD, including the relevant Federal Ministries, representatives of the Länder, non-governmental organizations, the media, and the business sector. As the central national steering body, the Committee also includes the UNECE Strategy in its work. Via the German Commission for UNESCO, the National Committee maintains close relations with UNESCO; UNESCO’s International Implementation Scheme is a further key reference text.
In order to organize the implementation of the Decade together with as many relevant initiatives as possible, the National Committee invited some 100 initiatives to a Roundtable for the Decade. The Roundtable convenes once a year and contributes to implementing ESD via various informal working group sessions between meetings. Beyond the Roundtable, the National Committee informally cooperates with a large number of further ESD projects and initiatives.

3. Have you designated a national focal point for the implementation of the Strategy? Yes/No
Responsible for UNECE relations regarding ESD within the federal government is the Federal Ministry for Education and Research. The Ministry is also a key member of the National Committee described above and funds the organizational structure for the implementation of the UN Decade ESD. The second focal point for the implementation of the Decade in Germany is the German Commission for UNESCO and its National Committee for the Decade. The German Commission for UNESCO coordinates the Decade on behalf of and in close cooperation with the Federal Ministry for Education and Research.

4. Have you started developing a national action plan on ESD? Yes/No
 If no, when do you plan to start this?

The German Plan of Action for the UN Decade ESD was presented to the public on 13 January 2005, on the occasion of the publicly televised launch conference that brought together some 400 representatives from politics and civil society. The launch event was organized by the Federal Ministry of Education and Research, the German Commission for UNESCO and the public broadcaster ZDF. The Plan of Action, which is available in English at www.dekade.org was drafted under leadership of the National Committee, which in the process cooperated with over one hundred ESD stakeholders and initiatives.

In November 2005, the Plan of Action was supplemented by a Catalogue of Measures that lists over 60 concrete and measurable strategic activities by major stakeholders that intend to contribute to reorienting education towards sustainable development. The Catalogue of Measures and the Plan of Action will be constantly revised throughout the Decade.
5. Do you have any national policy documents specifically dedicated to ESD? Yes/No
In 2002 and 2005, the Federal Government issued comprehensive Reports on Education for Sustainable Development. These reports present a detailed situational analysis of the political and institutional framework for ESD in Germany and give a broad overview of governmental and civil society activities.

German work towards the UN Decade is based on a unanimous resolution by the German Parliament of 1 July 2004 in which all parties voice their support for ESD and ask the Federal Government to become active in the Decade and develop a plan of action.

Presently, a number of Länder (States) are preparing their own Länder Action Plans for the UN Decade and, in some cases, also parliamentary resolutions. The Länder of Hamburg and Thuringia have already completed their plans of action.
6. Is ESD addressed in another policy documents? Yes/No
 If yes, explain how it is included.

In 2002, the Federal Government issued a National Strategy for Sustainable Development which was drafted in a high-level inter-ministerial committee specifically set up for this purpose. It presents main lines of action towards sustainable development in Germany. The two follow-up documents to this Strategy, the Progress Report in 2004 and the Signpost Sustainability Report in 2005, specifically emphasize the relevance of education for a comprehensive reorientation of society towards sustainable development.

GREECE

1. Have you translated the Strategy into national language(s)? Yes/No

 If no, when do you plan to translate the Strategy? YES
2. Do you have a coordinating body for implementation of the Strategy? Yes/No
 If yes, explain what kind of body.

YES. We have set up a National Committee for ESD that is constituted by representatives of:

· the Ministry of Education

· the Ministry of Environment
· the Ministry of Development
· the President of the Hellenic National Commission of UNESCO in Greece
· two NGOs.
3. Have you designated a national focal point for the implementation of the Strategy?

YES
4. Have you started developing a national action plan on ESD? Yes/No
 If no, when do you plan to start this?

YES

5. Do you have any national policy documents specifically dedicated to ESD? Yes/No
YES
6. Is ESD addressed in another policy documents? Yes/No
 If yes, explain how it is included.

YES. However, as at present we are in the process of coordinating ESD in the country we have not yet received the relevant information from the other Ministries yet.

HUNGARY

1. Have you translated the Strategy into national language(s)? Yes
 If no, when do you plan to translate the Strategy?

Yes, the translation is under proofreading at the moment.

2. Do you have a coordinating body for implementation of the Strategy? Yes
 If yes, explain what kind of body.

It is a multi-stakeholder working group coordinated by the Ministry of Environment and Water, consisting of representatives of

· Ministries of

· Environment and Water,

· Education,

· Youth, Family, Social and Health Affairs,

· Employment and Labour

· National Cultural Heritage

· National Institute for Public Education

· Program Office for Environmental Education and Communication

· Juhász Gyula Teachers College

· Budapest University of Technology and Economics

· Hungarian National Commission for UNESCO

· Regional Environmental Center for Central and Eastern Europe, Country Office Hungary

· Hungarian Society for Environmental Education

· Foundation for Natural Lifestyle

3. Have you designated a national focal point for the implementation of the Strategy? Yes
Ministry of Environment and Water:
Ms. Éva Bagi

Ministry of Education:

4. Have you started developing a national action plan on ESD? No
 If no, when do you plan to start this?

After adoption – and on the base – of the National Strategy on Sustainable Development. It is expected in 2006.

5. Do you have any national policy documents specifically dedicated to ESD? No
6. Is ESD addressed in another policy documents? Yes
 If yes, explain how it is included.

· the National Strategy on Sustainable Development (under elaboration) contains a chapter on ESD;
· the National Environmental Programme (2003-2008) has a thematic action plan on awareness raising with strong emphasis on sustainability;
· the National Development Plan has the horizontal target of sustainability and one of its priorities is education and training (especially the conceptional, methodological and structural development of vocational training);

· the new Act on Higher Education (not in force yet) based on principles of ESD;

· the National Program on Environmental Education (in the final phase of elaboration) is based on principles of sustainability;

· the National Curricula describes ESD in the chapter on the most important development tasks;

· the medium-term Strategy on Development of Public Education has the strategic target on ESD;

· the Strategy on Development of Vocational Training has the development principles on ESD;

· the National Strategy on Life-long Learning (adopted by the Government).

IRELAND

13. Have you translated the Strategy into national
 language(s)? Yes/No

 If no, when do you plan to translate the Strategy?

No. The strategy is available in English, which is one of the official languages of the state, but has not yet been translated into Gaeilge [Irish Gaelic] the other official language of the state.

14. Do you have a coordinating body for implementation of the Strategy? Yes/No
 If yes, explain what kind of body.

Yes. A national steering committee has been established to develop the national action plan. It includes representatives from the Departments with responsibility for Education, Environment and Overseas Development (Foreign Affairs). It also includes members from environmental and overseas development non-governmental organisations (civil society organisations) and academia.
15. Have you designated a national focal point for the implementation of the Strategy? Yes/No
Yes. The Qualification, Curriculum and Assessment Policy Unit of the Department of Education and Science is the convenor for the national steering committee.
16. Have you started developing a national action plan on ESD? Yes/No
 If no, when do you plan to start this?

Yes. The development process for the national action plan has been mapped out and key elements that may form part of the national plan have been identified. The national sustainable development council (Comhar) have facilitated a stakeholder dialogue in June and October 2005 to contribute to the development of the plan.

17. Do you have any national policy documents specifically dedicated to ESD? Yes/No
No
18. Is ESD addressed in another policy documents? Yes/No
 If yes, explain how it is included.

Yes. The following is a sample of such policy documents.

National Council for Curriculum and Assessment (2005) Proposals for the Future Development of Senior Cycle Education in Ireland. Dublin: National Council for Curriculum and Assessment (contains proposals for expanded focus on environmental, social and political education in senior cycle education).

Ireland/ Development Education Unit, Ireland Aid (2003) Deepening Public Understanding of International Development, Development Education Strategy Plan 2003-2005. (Sustainable development is listed as one of the principles of the plan).

Ireland/ Department of Environment and Local Government (2002) Making Ireland’s Development Sustainable: Review Assessment and Future Action. Dublin: Stationary Office. (Includes section on education).

Ireland/ Department of Environment and Local Government (1997) Sustainable Development: A Strategy for Ireland. Dublin: Stationery Office (section on Education included).

ISRAEL

1. Have you translated the Strategy into national language(s)? Yes
 If no, when do you plan to translate the Strategy?

2. Do you have a coordinating body for implementation of the Strategy? Yes
 If yes, explain what kind of body: A professional team which regularly meets to plan the assimilation and implementation of the strategy (work in progress).

3. Have you designated a national focal point for the implementation of the Strategy? Yes
4. Have you started developing a national action plan on ESD? Yes
 If no, when do you plan to start this?

5. Do you have any national policy documents specifically dedicated to ESD? Yes
6. Is ESD addressed in another policy documents? Yes
 If yes, explain how it is included: The educational programs are integrated into official documents of the Ministry for the Environment and reported in a yearly report to the government.

ITALY

1. Have you translated the Strategy into national language(s)? Yes/No

 If no, when do you plan to translate the Strategy?

Yes Italy has translated the Strategy, in the terms indicated by the document, and the text is already available on the UNECE web site.

2. Do you have a coordinating body for implementation of the Strategy? Yes/No
 If yes, explain what kind of body.

Italy has an active institutional body, the Permanent State/Regions Committee, in which a Technical Board on Environmental Education has been established, in charge of ensuring coordination between central and local governance to promote, discuss and coordinate activities in the field of Environmental Education.

The Board is composed by representatives from Ministries of Environment and Education and from the 21 Italian regions. The Board is also supported by a Group of experts (representatives of Environmental Associations and of other institutions engaged on Agenda 21, schools, etc.) with proposals and suggestions.

Within the process of implementing the UNECE Strategy, this board, upon adequate inputs from the national focal point, should widen its competences from EE to ESD supporting the implementation of the strategy in the national context.

An Interministerial Committee on Environmental Education has been established in June 2005, involving representatives from both Ministries of Environment and Education, with the task of coordinating training activities for teachers to introduce ESD into formal curricula.
3. Have you designated a national focal point for the implementation of the Strategy? Yes/No
Yes. The Italian focal point for the implementation of the Strategy is Mr. Paolo Soprano, Director of 1° Division of the Directorate General for Development and Environmental Research of the Ministry for Environment and Territory.

4. Have you started developing a national action plan on ESD? Yes/No
 If no, when do you plan to start this?

Italy is planning to set up a participatory process that will lead to the drafting of a National Action Plan on ESD by 2007, accordingly with the terms of the Strategy.

5. Do you have any national policy documents specifically dedicated to ESD? Yes/No
After a workshop held in Fiuggi in 1997, Italy has conceived a Chart on Environmental Education oriented towards Sustainable Development and Awareness. The Chart still represents a reference framework for common principles and shared objectives. It is available in the Italian language on the Ministry for Environment web site

(http://www2.minambiente.it/SVS/biblioteca/biblioteca.htm).

Another strategic reference document, specifically aimed at coordinating roles and responsibilities of those institutional subjecst involved on this sector, is represented by the “Guidelines for a new planning process devised between State and Regions on Information, Training and Environmental Education”, approved in 2000, after the first National Conference on EE

(in Italian, http://www2.minambiente.it/SVS/biblioteca/biblioteca.htm).

6. Is ESD addressed in another policy documents? Yes/No
 If yes, explain how it is included.

The Italian Environmental Action Strategy for Sustainable Development, which was approved in August 2002, after a consultation process that involved a wide range of stakeholders, considers EE as a tool to reinforce the effectiveness of sectoral policies identified by the Strategy, with the overall aim of achieving common SD objectives.

Italy has also strongly supported the introduction of ESD into the Mediterranean Strategy for Sustainable Development, as it believes that the integration of ESD in other policy processes is fundamental to ensure the necessary changes of behaviours and mindsets.

KAZAKHSTAN

1. Have you translated the Strategy into national language(s)? Yes/No

 If no, when do you plan to translate the Strategy?

· No, we did not translate the Strategy yet. We plan to do this in 2006, after the

Meeting of the Steering Committee, where we plan to clarify some practical issues of the Strategy implementation.

2. Do you have a coordinating body for implementation of the Strategy? Yes/No
 If yes, explain what kind of body.
a. No, we did not establish yet such kind of the Body; we also plan to do this in 2006.
3. Have you designated a national focal point for the implementation of the Strategy? Yes/No
a. No, we did not designate NFP. But we have 2 coordinators of the process – Ms. Saltanat Abdikarimova from the Ministry of Environmental Protection and Mr. Zhumazhan Zhukenov from the Ministry of Education and Science.

b. We plan to designate a national focal point for the implementation of the Strategy in 2006.
4. Have you started developing a national action plan on ESD? Yes/No
 If no, when do you plan to start this?

· No, we did not start developing a national action plan on ESD yet. We also plan to do this in 2006, after the Meeting of the Steering Committee, where we plan to clarify some practical issues of the Strategy implementation.

5. Do you have any national policy documents specifically dedicated to ESD? Yes/No
· No, we do not have special national policy documents specifically dedicated to ESD.

6. Is ESD addressed in another policy documents? Yes/No
 If yes, explain how it is included.

· But we have a Concept of Environmental education of Kazakhstan, approved by Minister of Environmental Protection (# 697, 24 September 2002), and Minister of Education and Science (# 229, 25 September 2002).
· We have a State Programme “Development of Education for 2005-2010”, where EE is one of components.
· We plan to adopt the Law on Education in 2007 in new edition, where we plan to include aspect of ESD.
KYRGYZSTAN

1. Have you translated the Strategy into national language(s)? Yes/No

 If no, when do you plan to translate the Strategy?
No, but it is supposed to be made during first half of the next year – by means of the state budget, or within the framework of the joint project of governmental and public organizations, focused on translation of Strategy and distribution of information about it among experts of all levels of system of education. For realization of such project it is planned to involve support of the international agencies, working in Kyrgyzstan. In this initiative we also expect support from UNECE.

2. Do you have a coordinating body for implementation of the Strategy? Yes/No
 If yes, explain what kind of body.
Yes, we have coordinating body for implementation of the Strategy.
On February 11, 2005 by the Decree of Government of Kyrgyz Republic # 74 the Coordination Council on Education for Sustainable Development was established in Kyrgyzstan. It is deliberative and consultative body, which aim is integration of Sustainable development principles into education system of Kyrgyz Republic within realization of Conception of transition of Kyrgyzstan to the Sustainable development till 2010, and also the establishment of national platform of ESD.

Now the structure of Council is specified, but it will be unequivocally entered by heads and experts of the Ministries of Education, sciences and youth policy of KR, State Agency on environment protection and to forestry of KR, representatives of a science and education, NGOs. The chairman of Coordination Council is the Minister of Education of Kyrgyz Republic. The structure of Coordination Council will be authorized by the Government of Kyrgyz Republic.

Coordination Council will realize function of coordination of actions of ministries, state committees and administrative departments, local state administrations and institutions of local government on interaction with international and public organizations within the framework of initiatives of the United Nations on ESD.

In its activity Coordination Council is guided by the legislation of the Kyrgyz Republic and work on public principles.
3. Have you designated a national focal point for the implementation of the Strategy? Yes/No
By letters on behalf of Minister of ecology and extreme situations of Kyrgyz Republic (MEES of KR) № С04/1788 from June, 09, 2005 and also on behalf on Director of Department of ecology and nature management of MEES of KR № 15-06/467 from June, 03, 2005, which were addressed to Committee on ecological policy of UNECE to Mrs. Ella Behlyarova - the Secretary of UNECE Steering committee on ESD - Mrs. Duishenova Jyldyz, the chief specialist of Department of ecology and nature management of MEES of KR, who supervises sphere of ecological education and ESD, was appointed as representative of Kyrgyzstan in UNECE Steering committee on ESD by Minister of ecology and extreme situations of KR.

4. Have you started developing a national action plan on ESD? Yes/No
 If no, when do you plan to start this?
Yes, we have started development of this plan within the framework of National Conference «Education for Sustainable Development in Kyrgyzstan: assessment of potential and prospection», which took place on October, 18-19, 2005. Now within cooperation of Ministry of Education, sciences and youth policy of KR, State Agency of environmental protection and to forestry of KR and NGO Ecological Movement “BIOM” it is planned to continue the started work with assistance of all interested partners and donor organizations. At the present moment the serial of informational meetings and events, aimed on raising level of awareness in the sphere of ESD and questions on Strategy realization for all interested parties are periodically conducted in the Republic.

5. Do you have any national policy documents specifically dedicated to ESD? Yes/No
a. There is a Concept of Continuous ecological education of Kyrgyz Republic which was authorized by two ministries – minister of education and minister of ecology.

b. Government of KR signed the Decree «About creation of Coordination Council on ESD » (11.02.2005 № 74).

c. Also within the sub-regional cooperation the Situation Analysis in the sphere of ESD in Central Asia » is prepared, which became a part of the Review of situation on ESD in Asian - Pacific region».
6. Is ESD addressed in another policy documents? Yes/No
 If yes, explain how it is included.

ESD is addressed in Conception of Continuous Ecological Education of Kyrgyzstan, adopted by the Ministry of Education and Culture of KR on September 17, 2003.

The necessity of promotion of ideas of ecological safety and achievement of sustainability is also reflected in Governmental Doctrine of Education of Kyrgyz Republic (adopted in August 2000 by the decree of the President of Kyrgyz Republic), which sets strategy and tactics of education for the period till 2025, and serve as basis for development of normative legal acts and program documents in the sphere of education.

The priority of achievement of sustainability is also mentioned in Conception of development of education in Kyrgyz Republic till 2010 (adopted in 2002). It indicates, in particular, the necessity of creation of “…self-developing, effective educational system, which will facilitate economical upturn of Kyrgyzstan and Sustainable development of the country in conditions of rapidly changing world
“. Besides, different aspects of realization of principles of Education for Sustainable Development are reflected in the National Plan of Actions for education in the Kyrgyz Republic developed within Dakar Agreement of 2000 (approved and adopted by Government of Kyrgyz Republic on July 30, 2002).

Until recently the initiatives in the sphere of ESD in KR were realized within the framework of ecological education, and it has found reflection in National political documents:

· Law of KR" About education " N 92 from April, 30, 2003 year.

· Law of KR "About preservation of environment" and "About ecological expertise" (1999 year).

· Presidential educational program «The Personnel of XXI century "(the Decree of president of KR # 218 from September, 11, 1995).

· Conception of ecological safety of Kyrgyz Republic(1997).

· National Strategy of Sustainable human development of Kyrgyz Republic(May, 28, 1997),where, in particular, it is marked, that"... The complex approach covering perfection of legal base and optimization of system of environment preservation, improvement level of awareness, ecological education and increase of activity of population are necessary ".

· «To National program "Jashtyk" on development of youth of Kyrgyzstan till 2010(the Decree of the President №152 from July, 18, 2000).

· Conception of transition KR to sustainable development till 2010(on August, 2, 2002) «the priority of education is admitted and reform in educational system for reception of adequate knowledge on achievement of harmony with natureis carried out».

· National review to RIO+10«Estimation of results of promotion of Kyrgyz Republic to sustainable development» (the Decree of Government of KR # 74 from 02.08.2002).

 Agenda of 21 century of Kyrgyz Republic - the Program of actions till 2010

 (authorized by Government of KR from 02.08.2002).
LATVIA
1. Have you translated the Strategy into national language(s)? Yes/No

 If no, when do you plan to translate the Strategy?

The Strategy is not translated yet, it is planned to provide official translation into Latvian in January – March, 2006.

2. Do you have a coordinating body for implementation of the Strategy? Yes/No
 If yes, explain what kind of body.

Acting body - the Environmental Science and Education Council which represents Higher Educational Institutions, Ministry of Education and Science and Ministry of Environment of Latvia is considered as a candidate for a coordinating body for implementation of the Strategy in cooperation with the Environmental Consulting Council which represents environmental and educational NGOs.
3. Have you designated a national focal point for the implementation of the Strategy? Yes/No
Not yet.
4. Have you started developing a national action plan on ESD? Yes/No
 If no, when do you plan to start this?

Not yet. It is planned to start in January – March, 2006.

5. Do you have any national policy documents specifically dedicated to ESD? Yes/No
The following national policy documents:

National Environmental Action Plan 2004 - 2008,

Section: Environmental Education and Science, approved by the Cabinet of Ministers of the Republic of Latvia on 03.02.2004;

Strategy for sustainable development of Latvia,

 Section: Education and Science, approved by the Cabinet of Ministers of the Republic

 of Latvia on 13.08.2002 correspond with the Strategy.

6. Is ESD addressed in another policy documents? Yes/No
 If yes, explain how it is included.

Not yet. Discussions on inclusion of the subjects of education for sustainable development and environmental science in the project of national priorities list for development of sciences in 2006 – 2009 are in progress.

LITHUANIA

1. Have you translated the Strategy into national language(s)? Yes/No

 If no, when do you plan to translate the Strategy?

Yes, we have translated. We published UNECE Strategy for Education for sustainable development in edition of 2000. We distributed this strategy to the educators, leaders and decision makers at all levels of education. We can find it the website of the Ministry of Education and Science of the Republic of Lithuania. (http://www.smm.lt)
2. Do you have a coordinating body for implementation of the Strategy? Yes/No
 If yes, explain what kind of body.

We have the working group for the preparing action plan for implementing UNECE Strategy for Education for Sustainable Development. The Coordinating body will be established just after the next meeting of National Commission on Sustainable Development where the item will be discussed.

3. Have you designated a national focal point for the implementation of the Strategy? Yes/No
Yes, we have. The Ministry of Education and Science is the Lithuanian national focal point for the implementation of the Strategy.
4. Have you started developing a national action plan on ESD? Yes/No
 If no, when do you plan to start this?

We are planning to prepare a national action plan on ESD until 2007.

5. Do you have any national policy documents specifically dedicated to ESD? Yes/No

The project of cross-curricula guideline is included in the cross-curricula programme of Sustainable Development. It was adopted by experts in November, 2005.
6. Is ESD addressed in another policy documents? Yes/No
 If yes, explain how it is included.

Education for Sustainable Development at the national level is integrated in several approved documents.

a. The Lithuanian Strategy for Sustainable Development approved by the Government in 2003.

The chapter Education and Science represents an integral part of the Strategy stressing the promotion of sustainable development principles at all education levels. The long-term objectives include the development/adaptation of legal acts for education appropriate to sustainable development, continuous revision of the national curriculum and educational standards, ensuring innovative teaching/learning resources and competence development within the education sector.

b. Law on Education adopted by Lithuanian Parliament in 2003.

The law defines the general foundations of the structure, activities and management of formal education of the Republic of Lithuania. Among the main goals formulated for education system there is the capacity building of society to ensure sustainable economic, social and environmental development.
c. Education Strategy Guidelines for Education in 2003 – 2012 adopted by Lithuanian Parliament in 2003.

According to the Strategy, for the improvement of education quality the development of key competences, close connections between the school and real life situations/community problems as well as a global perspective are necessary.
New goals require changes in methodology including more interactive, student-oriented and collaborative approaches, appropriate conditions for social learning and practical activities in the community.
Teacher is defined as the guide and mediator to support students providing access to a wide range of information sources and ideas as well as develop skills how to use this information in making decisions.
d. National Curriculum and Standards for the Pre-school, Primary and Basic School approved by the Minister of Education and Science in 2002.
As a notable feature of the document we should mention a shift away from reproducing academic knowledge to the key competences needed for personal fulfilment and development throughout life, active citizenship and employability.

NETHERLANDS

1. Have you translated the Strategy into national language(s)?

 If no, when do you plan to translate the Strategy? Yes

2. Do you have a coordinating body for implementation of the Strategy? Yes/No
 If yes, explain what kind of body.

Yes, in the Netherlands the implementation of ESD is already conducted in a national program “Learning for Sustainable Development” in which 6 ministries (Agriculture, Environment, Education, Economic Affairs, International Affairs and Traffic and Water management) are taking part, together with other governments (provinces and water boards). The steering committee of LfSD is also the coordinating body for the UNECE strategy.To ensure also the input of NGO’s and other stakeholders we founded the “Alliance for the Decade of ESD”, under support of the national program LfSD.
3. Have you designated a national focal point for the implementation of the Strategy? Yes/No
Yes, the Steering Committee as mentioned above, in particular the secretariat:

Ministry LNV, Nature department, National program Learning for Sustainable Development

Drs. R.M. van Raaij, secretary
4. Have you started developing a national action plan on ESD? Yes/No
 If no, when do you plan to start this?

Yes, National program LfSD as mentioned above

5. Do you have any national policy documents specifically dedicated to ESD? Yes/No
Yes, the National program is based on a policy document “Program Learning for Sustainable Development, from margin to mainstream”.

This is one of the illustration programmes in our national strategy on Sustainable Development “Sustainable Action”.
6. Is ESD addressed in another policy documents? Yes/No
 If yes, explain how it is included.

Yes, ESD is addressed in some curriculum documents (eindtermen)

ESD is addressed in the policy on Environment

ESD is addressed in the policy of Nature Management

ESD is addressed in policy documents of the provincial governments (Ambition statements) which are the basis of the cooperation on ESD in the national program for ESD (Learning for Sustainable Development)

ESD is addressed in Institutions for Higher Education (IHE) that take part in the organization “Sustainable Higher Education” (DHO)
NORWAY

1. Have you translated the Strategy into national language(s)? Yes/No No

 If no, when do you plan to translate the Strategy?

We do not plan to translate the strategy because we think it will be sufficient to have the English version.

2. Do you have a coordinating body for implementation of the Strategy? Yes/No Yes
 If yes, explain what kind of body.

An inter-ministerial working group
3. Have you designated a national focal point for the implementation of the Strategy? Yes
4. Have you started developing a national action plan on ESD? Yes/No
 If no, when do you plan to start this? Yes
5. Do you have any national policy documents specifically dedicated to ESD? Yes
6. Is ESD addressed in another policy documents? Yes/No
 If yes, explain how it is included.
Yes, It is included in the national curriculas in relevant subjects

It is also included in national action plans for sustainable development
POLAND

1. Have you translated the Strategy into national
 language(s)? Yes/No

 If no, when do you plan to translate the Strategy?

Yes. the Strategy has been translated into Polish.

2. Do you have a coordinating body for implementation of the Strategy? Yes/No
 If yes, explain what kind of body.

We do not have a specific body for implementation of the Strategy. But there is an interdepartmental group on ecological education, which include representatives of the following sectors: education, environment, agriculture, economy, infrastructure, interior, defence, and representatives of science and non-governmental organisations. This group is responsible for coordination of implementation of Polish “National Strategy for Environmental Education. Through Education to Sustainable Development”, for analysing actions on ESD, for promotion of the best practices, programmes and methods on ESD and for inspiriting local communities to create environmental education programmes. We expect that this group will also join in work on implementation of the UNECE Strategy.

3. Have you designated a national focal point for the implementation of the Strategy? Yes/No
Yes, the national focal point includes the representatives of Ministry of the Environment and Ministry of Education and Science.

4. Have you started developing a national action plan on ESD? Yes/No
 If no, when do you plan to start this?

No. but we plan to base on the existing Polish “National Strategy for Environmental Education. Through Education to Sustainable Development” which basic assumptions are consistent with the provisions of the UNECE Strategy for Education for Sustainable Development.

5. Do you have any national policy documents specifically dedicated to ESD? Yes/No
Yes. in 1997, the Minister of Environmental Protection, Natural Resources and Forestry and the Minister of National Education approved the “National Strategy for Environmental Education. Through Education to Sustainable Development.” The main objective of the Strategy is to disseminate the ideas of sustainable development in all the fields of life, also taking into account man’s work and rest, and to extend permanent environmental education to all the residents of the Republic of Poland. The Strategy is a document, which identifies and sets out a hierarchy of the major objectives of environmental education, indicating, at the same time, the capacity to implement them and establishing environmental education as one of the essential tasks of the State.

6. Is ESD addressed in another policy documents? Yes/No
If yes, explain how it is included.

Yes, the idea of sustainable development and education for sustainable development is extensively addressed by regulations and documents concerning environmental protection and education, such as the Act on the Education, the Environmental Protection Law, National Environmental Policy for 2003-2005, the Long-term Strategy for Sustained and Sustainable Development – Poland 2025.

Portugal

19. Have you translated the Strategy into national
 language(s)? Yes
 If no, when do you plan to translate the Strategy?

20. Do you have a coordinating body for implementation of the Strategy? No
 If yes, explain what kind of body.
21. Have you designated a national focal point for the implementation of the Strategy? Yes
22. Have you started developing a national action plan on ESD? No
 If no, when do you plan to start this?

23. Do you have any national policy documents specifically dedicated to ESD? No
24. Is ESD addressed in another policy documents? Yes
 If yes, explain how it is included.

ESD will be addressed within the National Strategy for Sustainable Development (ENDS), a policy document under preparation at this moment; so, it is not possible to explain how it is included before the document becomes available.

REPUBLIC OF MOLDOVA

1. Have you translated the Strategy into national
 language(s)? /No

 If no, when do you plan to translate the Strategy?

 We are able to work with English version and we would like to inform you that after the Governmental institutional reform the Ministry of Ecology and Natural Resources is consisting of only 25 persons, thus we don’t have necessary capacity to translate ESD.

2. Do you have a coordinating body for implementation of the Strategy? Yes/No
 If yes, explain what kind of body.
At the moment within ministry is creating a Working Group for implementation of the Strategy
3. Have you designated a national focal point for the implementation of the Strategy? Yes/No
Actually we are elaborating a new national environmental strategy which will incorporate measures of the Strategy for Education for Sustainable Development

4. Have you started developing a national action plan on ESD? Yes
 If no, when do you plan to start this?

5. Do you have any national policy documents specifically dedicated to ESD? No
6. Is ESD addressed in another policy documents? Yes/No
 If yes, explain how it is included.

a. The National Strategy for Economic Growth and Poverty Reduction

b. Governmental Action Program “Country Renewal – Population Welfare”
ROMANIA

1. Have you translated the Strategy into national language(s)?

Yes.

2. Do you have a coordinating body for implementation of the Strategy?
No. The Ministry of Education and Research and the Ministry of Environment and Waters Management, through a common message, had initiate the process of setting up the National Working Group (NWG) on ESD which will have responsibilities related to implementation of the UNECE Strategy, as follows :

· NWG will develop a National Strategy regarding formal, non-formal and informal education for sustainable development ;

· NWG will take the appropriate measures in order to organize a National Conference for Environmental Education as a key issue for education for sustainable development;

The Ministry of Education and Research will approve by a Minister’s Order a Working Group which will be make proposals to the Minister regarding measures/activities for implementation of the Strategy of ESD.
The representative of the MER Working Group will be a member in the NWG.
3. Have you designated a national focal point for the implementation of the Strategy?
Yes. According to the Romanian Government Decision nr. 1173/29.09.2005, Ms. Paloma Cecilia Petrescu, Secretary of State for Pre-university Education at the Ministry of Education and Research, represents Romania in the UNECE Steering Committee on Education for Sustainable Development and will also serve as focal point for the implementation of the Strategy.
4. Have you started developing a national action plan on ESD? If no, when do you plan to start this?
No, .a national plan on ESD is planed to be developed after the NWG on ESD is set up by a memorandum or government decision and after the evaluation of the present situation. Estimated time: march-april 2006.

5. Do you have any national policy documents specifically dedicated to ESD?
No
6. Is ESD addressed in another policy documents? If yes, explain how it is included.
Yes, taking into consideration the key themes of SD (which include: poverty alleviation, citizenship, peace, ethics, responsibility in local and global context, democracy and governance, justice, security, human rights, health, gender equity, cultural diversity, rural and urban development, economy, production and consumption patterns, corporate responsibility, environmental protection, natural resources management and biological an landscape diversity), the policies that incorporate SD into education and learning developed by the Romanian Government are:

· Formal and non-formal education policy, by the Ministry of Education and Research, through:

· National curriculum for all pre-university education levels (primary education, secondary education, post-highschool education), including vocational education and training. The key themes of SD are included/ integrated in disciplines/modules in core curriculum or optional curriculum. There is no a specific discipline for SD.

· Developing and implementing programs with international financial assistance provided by UE or World Bank, like: Access to education for disadvantaged groups, The second chance for primary and secondary education, Education for Democratic Citizenship, Education for Health in Romanian Schools

· Developing and implementing national programs, like: Education for Environment, Eco-kindergarten (since January 2004, for pre-primary and primary education).

· Organizing contests for pre-university education levels, like: “The Sciences of the Earth” (interdisciplinary) .

Relevant for ESD are also the following national strategies in which the MER is cooperating:

· The National Anti- drugs Strategy

· The National Strategy for Migration

· The National Strategy on Protection and Promoting the Child Rights for 2006-2010 (draft status)

· The National Strategy on social inclusion for young people which are leaving the child protection system (draft status)

In order to develop the programs and implementing the national strategies, the Ministry of Education and Research has developed partnerships with:
· Other ministries: The Ministry of Environment and Waters Management, The Ministry of Health;

· Governmental bodies: National Anti-drugs Agency, National Agency for Tourism, National Environmental Guard;

· Non-governmental institution: Carpatho-Danubian Geo-Ecological Centre, Save the Children, Red Cross Romanian Society, Doctors of the World, Partnership for Equity Centre, Romanian Association for Packages and Environment, The Young for the Young People;

 Through the partnership between MER and Carpatho-Danubian Geo-Ecological Centre the following programs are developed in Romanian schools: “Eco-school”, “Learning about forest”, “Young Reporters of the Environment”, Blue Flag”.

Regarding non-formal education related to SD:

· Contests at county, regional and national level are organized (for example: National Contest for Environmental Projects, National Contest “The Friends of the Nature”, National Contest “The Friends of the Danube Delta”)

· Each school develop specific activities dedicated to events like: “ The European Day for Citizenship through Education”, “Earth Day”, “International Day for Environment”, “The Water Day”, “The Tree Day”, “The World Day for Animals”;

· Summer camps (“Danube Delta”, “Terra is our home”) are organized in cooperation with NGO’s;
· Learning policy developed by other ministries:

· The Ministry of Environment and Water Management.

According to the Environmental Protection Law no. 137/1995, modified and republished:

a) One of the modalities for implementing the principles of this law is education and training the population, the participation of the NGO in elaboration and implementation of the decision;

b) The central authority for environmental protection and the local agencies for environmental protection have the responsibility for developing the proper frame in order to assure the access to information on environment;

c) The central authority for environmental protection and the local agencies for environmental protection are developing programs and training materials on environmental protection;

d) For public awareness are published annual reports by the central authority for environmental protection and the local agencies for environmental protection.

SERBIA AND MONTENEGRO

1. Have you translated the Strategy into national
 language(s)? Yes/No

 If no, when do you plan to translate the Strategy?

No. The Strategy will be translated as soon as the top management of the Environmental and education ministries sign the document.

2. Do you have a coordinating body for implementation of the Strategy? Yes/No
 If yes, explain what kind of body.

No. The possible coordination body could be the National Council for Sustainable Development of the Republic of Serbia. However, this is an issue to discuss with the ESD UNECE Secretariat (perhaps it could be an inter-ministerial working group; Ministry of Education and Sports and Ministry of Science and Environmental Protection and other stakeholders e.g. NGOs, faculties, schools etc.).

4. Have you designated a national focal point for the implementation of the Strategy? Yes/No
Preliminary yes, but the nomination needs to be confirmed upon the first meeting of the Steering Committee of the UNECE ESD.
5. Have you started developing a national action plan on ESD? Yes/No
 If no, when do you plan to start this?

No. This will be one of the tasks within the National Environmental Strategy (NES) of the Republic of Serbia (to be adopted by the National Assembly in December 2005.). However, the possible action plans in ESD area should be developed in cooperation with the Ministry of Education and Sports and with participation of all other stakeholders (NGOs, faculties, schools, business etc.).

6. Do you have any national policy documents specifically dedicated to ESD? Yes/No
One chapter of the Serbian National Environmental Strategy refers to the ESD as a crucial issue in the development of quality education (for all levels and professions) and in sense of the EU integration processes.
7. Is ESD addressed in another policy documents? Yes/No
 If yes, explain how it is included.

Besides NES, the awareness and education about sustainable development is being recognized as an important part of all other sector strategies (Strategy of Energy Sector Development, Strategy of Sustainable Tourism - draft, Strategy for Development of Agriculture etc.), laws and other policy documents (e.g. in the Law on Environmental Protection from the year 2004.) However, the ESD should be a top priority of the future Strategy of Education in Serbia (to be developed by the National Council for Education). This is an issue for the two relevant ministries (education and environment) to work upon together, taking into account contributions of other stakeholders, in order to produce a framework for integral implementation of the ESD at all levels and types of education.

Sustainability is now being integrated in all new documents, programs and projects at the Ministry of Education and Sports. One of these projects is “School Development Planning” supported by the World Bank. This project is supporting development of new projects within schools in Serbia which must contain sustainability component.

The Commission for UNESCO of Serbia and Montenegro is dealing with implementation of the UCESCO Decade for Education on Sustainable Development. The Commission also has a Committee for Education to deal specifically with this and other types of education.

SLOVENIA

1. Have you translated the Strategy into national
 language(s)? Yes/No

 If no, when do you plan to translate the Strategy?

Yes, we have. We have translated the Strategy into Slovenian language at 23. March 2005.

2. Do you have a coordinating body for implementation of the Strategy? Yes/No
 If yes, explain what kind of body.

Yes, we do. Minister of Education and Sport of Slovenia nominated council for implementation of the Strategy. This an interdepartmental council will assist in the implementation of the Strategy, in addition to the Ministry of Education and Sport, the Ministry of the Environment and Spatial Planning, the Ministry of Health, the Ministry of Labor, Family and Social Affairs, and relevant professional institutions responsible for the development of curricula, education of teachers and headmasters, preparation of external exams and adult education.

3. Have you designated a national focal point for the implementation of the Strategy? Yes/No
No, we had not yet. But our wish is that national focal point for the implementation of the Strategy in Slovenia, will be the National Education Institute of the Republic of Slovenia.

4. Have you started developing a national action plan on ESD? Yes/No
 If no, when do you plan to start this?

No, we have not started developing a national action plan on ESD. Developing a national action plan on ESD is priority of council for implementation of the Strategy.

5. Do you have any national policy documents specifically dedicated to ESD? Yes/No
No, we have not any national policy documents specifically dedicated to ESD.

6. Is ESD addressed in another policy documents? Yes/No
 If yes, explain how it is included.

Yes, it is. We incorporated the elements of ESD into the conceptual bases, in the White Book, and then into education acts and into points of departure for curriculum renewal. Relevant strategies and guidelines have been created for various fields, such as, for example, Guidelines for prevention of violence in schools, the Concept of incorporating health into curricula, National program of adult education and National program of education for democratic citizenship and human rights.

SPAIN

25. Have you translated the Strategy into national
 language(s)? Yes/No

 If no, when do you plan to translate the Strategy?

The Strategy was translated to Spanish by UNECE. It has been distributed during the last meeting of the coordinating group of Regional Governments’ Departments of Education.

26. Do you have a coordinating body for implementation of the Strategy? Yes/No
 If yes, explain what kind of body.

Yes. The coordinating body is going to be the same as for the UN Decade on ESD: Spanish Commission for UN DESD. This is being developed under the umbrella of Spanish Commission of UNESCO, supported by Ministries of Environment, Education and Science, and Foreign Affairs. This platform is initiating the contacts with the relevant actors for coordinating the initiatives related to UN Decade and UNECE Strategy processes:

· Other Departments of National Administration: Ministries of Social Affairs and of Industry and Energy.

· Other Administration Levels: Regional Governments, Local Administrations

· Other Stakeholders: NGOs (environmental, social, consumer organization), Trade Unions, Business Organizations, Universities.

27. Have you designated a national focal point for the implementation of the Strategy? Yes/No
Yes
28. Have you started developing a national action plan on ESD? Yes/No
 If no, when do you plan to start this?

No. At this moment, is being evaluated the impact of the White Paper on Environmental Education in Spain (1999).On the basis of this evaluation, the processes in 12 of the 17 Spanish Regions developing their Strategies on Environmental Education in the frame of the White Paper, the work of the Spanish Commission for the UN DESD, and the mentioned international initiatives, is planned to celebrated on 2007 the IV Meeting of Environmental Education in Spain, where will be establish the national action plan on environmental education for sustainability.

Nevertheless, as Spain has the will of developing a participative plan, during 2006, and in the frame of the Spanish Commission for UN DESD, will be establish the basis for future plan.

29. Do you have any national policy documents specifically dedicated to ESD? Yes/No
Yes. White Paper on Environmental Education in Spain, developed answering to the demand from Agenda 21, chapter 36 (Rio de Janeiro, 1992), made in the frame of sustainability. Regional Strategies on Environmental Education in 12 of the 17 Spanish Regions, that develop, address and adapt to context the White Paper.
30. Is ESD addressed in another policy documents? Yes/No
 If yes, explain how it is included.

Yes.

In relation to the education system the Organic Act on the General Organisation of the the Educational System in October of 1990, considered the Environmental Education as cross-curricular subject in the school curriculum. So it was implemented as cross-curricular way in all the levels of the compulsory education. Nowadays, a new law is being approved by the National Parliament: Organic Act on Education. When this process is concluded, its subsequent development will establish the future treatment of the Environmental Education in Spain

Environmental strategies and plans in Spain, considering the demands from the environmental international conventions, as well as European Union rules, address social instruments (information, communication, training, capacity building, participation, evaluation and social research) introducing specific chapters with the vocation of being used as horizontal instruments:

· Spanish Strategy for Sustainable Use of Biodiversity

· Strategic Plan for Spanish Wetlands

· Forest National Plan

· National Plans on Wastes

· National Plan of Implementation of Stockholm Convention (on Persistent Organic Pollutants): is being elaborated at this moment, will be finish on May 2006

SWEDEN

1. Have you translated the Strategy into national language(s)? Yes/No

 If no, when do you plan to translate the Strategy?

No - We don't have any plan to translate the Strategy.

2. Do you have a coordinating body for implementation of the Strategy? Yes/No
 If yes, explain what kind of body.
Yes - Different Swedish agency i.e. The National Agency for School Improvement

3. Have you designated a national focal point for the implementation of the Strategy?
No

4. Have you started developing a national action plan on ESD? Yes/No
 If no, when do you plan to start this? Yes

5. Do you have any national policy documents specifically dedicated to ESD? Yes/No
 Yes

6. Is ESD addressed in another policy documents? Yes/No
 If yes, explain how it is included.

Yes - It will be addressed in the coming national strategy for Sustainable Development.

Annex

National level

a. Government Offices

A new national strategy for sustainable development is being prepared within the Governments Offices. The work, led by the Ministry of Sustainable Development, will finish in March 2006.

A national strategy for education for sustainable development is prepared at the Ministry of Education, Research and Culture. The strategy suggests new formulations of legislation, curricula and syllabi regarding sustainable development. The strategy also proposes actions for national agencies and certain amount of economic funding for new task related to education for sustainable development.

A reorganisation is taking place at the Ministry of Education, Research and Culture regarding education for sustainable development. The aim of the reorganisation is to better involve each division within the ministry in the work of sustainable development. A working group is established, consisting of desk officers from the Division for Schools, the Division for Higher Education, the Division for Culture, the Division for Budget, Coordination and Administration and the Secretariat for International Affairs. The work is led and coordinated by the last two divisions. The first task for the group is the preparation of the National strategy for education for sustainable development. A network consisting of representatives from the other divisions is connected to the working group. The task of the network is to bring input to the process.

A third seminar on ESD was planned this autumn. The target group was the informal and non-formal part of the education sector. Unfortunately, the seminar had to be cancelled because of too few participants.

Sustainable development will be included in the all-embracing goal regarding education in The Education Act, the Higher Education Act and the Adult Education Act.

b. National agencies
A national conference, arranged by the National Board of Liberal Adult Education – Folkbildningsrådet- has taken place the 26-27/10 in Stockholm. The purpose of the conference is to improve the conditions for folk-high schools and educational associations in their work with sustainable development. Every year, 2,5 million Swedes take part in education arranged by the National Board of Liberal Adult Education.

The Swedish National Agency for School Improvement has organised seven conferences regarding the development of sustainable development and the pedagogical work.

The National Agency for Higher Education has produced a booklet based on five articles, written by people within universities and from the trade and industry sector. The purpose of the booklet is to stimulate people in executive positions at universities and college universities to initiate or further develop the process towards a sustainable development.

International level

a. UNESCO

During the 33rd session of UNESCO’s General Conference the Swedish and the German delegation arranged a panel debate in order to promote sustainability through education. Among the panellists were Ms Vigdis Finnbogadottir, former president of Iceland and Mr Leif Pagrotsky, Swedish Minister of Education, Research and Culture.

The Swedish National Commission for Unesco has published Baltic Sea Project 15 Years – a report on best Practises for the UN Decade on Education for Sustainable Development. The book highlights successful education projects on national, regional and global levels with many good examples to share.

THE FORMER YUGOSLAV REPUBLIC OF MACEDONIA

1. Have you translated the Strategy into national
 language(s)?

Yes, the Strategy and Framework for implementation are translated on Macedonian language

2. Do you have a coordinating body for implementation of the Strategy?
No
3. Have you designated a national focal point for the implementation of the Strategy?
No

4. Have you started developing a national action plan on ESD?

No.

Development of National Strategy for Sustainable Development -NSSD (financially supported by Sweden, through SIDA) will start in January 2006. Education will be considered within the part for Social issues, where provisions of UNECE Strategy for Education for Sustainable Development can be taken into consideration.

5. Do you have any national policy documents specifically dedicated to ESD?

No

6. Is ESD addressed in another policy documents?
Yes

One of the principles on which the Law on Environment (2005) is based is the principle for sustainable development. Furthermore Article 48 of the Law regulates issues related with education in the field of environmental protection and sustainable development. Issues related to environmental protection should be included in Educational programmes for primary and secondary schools, and Ministry of Environment should support the activities of the educational, scientific and civil society activities related to education on environmental protection and sustainable development

ESD is addressed in National Assessment Report on Sustainable Development (Adopted by the Government in 2002) developed for WSSD Johannesburg, in the part for Education, Training and Public Awareness. Programme for scientific and technological development, prepared by the Ministry of Education and Science, as priorities for 2002-2006 among others, defines sustainable development, environmental protection and energy priorities.
UNITED KINGDOM

1. Have you translated the Strategy into national language(s)? No, not necessary.
2. Do you have a coordinating body for implementation of the Strategy? Yes
The UK National Commission of UNESCO has a working group that works on the Decade.
3. Have you designated a national focal point for the implementation of the Strategy? Yes
4. Have you started developing a national action plan on ESD? Yes. We produced a sustainable development action plan for education and skills in 2003.
5. Do you have any national policy documents specifically dedicated to ESD? Yes (see above).
6. Is ESD addressed in another policy documents? Yes.
It is in the UK sustainable development strategy Securing the Future.

UZBEKISTAN

1. Have you translated the Strategy into national language(s)? Yes/No

 If no, when do you plan to translate the Strategy?

No. There is a need in financial support
2. Do you have a coordinating body for implementation of the Strategy? Yes/No
 If yes, explain what kind of body.
Yes. State Committee on Environmental Protection jointly with the Ministry of Education

3. Have you designated a national focal point for the implementation of the Strategy? Yes/No
Yes

4. Have you started developing a national action plan on ESD? Yes/No
 If no, when do you plan to start this?

Yes, in the process of development.

5. Do you have any national policy documents specifically dedicated to ESD?
Yes. The Concept of development EE, training and re-training of environmental specialists, «Development of EE, training and re-training of environmental specialists, as well as improvement of the system of re-training” (adopted through the joint document by the two Ministries of Education and the State Committee on Nature) .In addition, there is an Action Programme on Environment for 2006-2010 that addresses realization of the UN Decade of ESD in the UNECE region (2005-2014), which includes:

a. Development of the concept paper on the lifelong learning and ESD

b. Amendments to the Sate Standards for EE, wit the view of the UNECE Strategy for ESD

 c. Development and improvement of the lifelong learning system for EE and ESD
The programme is under the approval currently.

6. Is ESD addressed in another policy documents? Yes/No
 If yes, explain how it is included.

Yes. EE and ESD are addressed in the National Strategy and Action Plan for SD.
* The document is prepared by the Secretariat. It has not been formally edited. Information on Belgium, Estonia, Ireland, Portugal, Spain and FYE of Macedonia was updated in August 2006.

� For countries with a federal governmental structure, all references to national apply to State.

� For countries with a federal governmental structure, all references to national apply to State.

�	 For countries with a federal governmental structure, all references to national apply to State.

� For countries with a federal governmental structure, all references to national apply to State.

� Conception of the development of education of the Kyrgyz Republic, 2002

� For countries with a federal governmental structure, all references to national apply to State.

� For countries with a federal governmental structure, all references to national apply to State.

� For countries with a federal governmental structure, all references to national apply to State.

� For countries with a federal governmental structure, all references to national apply to State.

� For countries with a federal governmental structure, all references to national apply to State.

� For countries with a federal governmental structure, all references to national apply to State.

PAGE
39

