

REPORT ON IMPLEMENTATION OF THE UNECE STRATEGY FOR EDUCATION FOR SUSTAINABLE DEVELOPMENT¹

Within the framework of the United Nations Decade of Education for Sustainable Development (2005–2014)

SUBMITTED BY TURKEY

The following report is submitted on behalf of the Government of Turkey in accordance with the decision of the UNECE Steering Committee on Education for Sustainable Development

Name of officer (national focal point) responsible for submitting the report: Doc. Dr. Ibrahim

OZDEMIR Signature: Date: 29.1.2007

Full name of the institution: Ministry of National Education

Postal address: Bakanliklar. 06100. Ankara. Turkey

Telephone: +90.312.425.0821

Fax: +90.312.418.8289

E-mail: <u>iozdemir@meb.gov.tr</u> Website: <u>www.cevreorman.gov.tr</u>

Contact officer for national report (if different from above):

- A. Provide brief information (not more than half a page) on the process by which this report has been prepared, including information on which types of public authorities were consulted on or contributed to its preparation; how the stakeholders were consulted and how the outcome of this consultation was taken into account; and the material used as a basis for the report.
- B. Report any particular circumstances that help clarify the context of the report for example, whether the decision-making structure is federal and/or decentralized, and whether financial constraints are a significant obstacle to implementation. (This information should not exceed half a page.)

¹ This document was not formally edited

	ISSUE 1. ENSURE THAT POLICY, REGULATORY AND OPERATIONAL FRAMEWORKS SUPPORT THE PROMOTION OF ESD										
If necessary, provide relevant	nt information on your country situation regarding this specific objective. (up to 1,500 characters with spaces)										
	Indicator 1.1 Prerequisite measures are taken to support the promotion of ESD										
Sub-indicator 1.1.1	Is the UNECE Strategy for ESD available in your national ⁴ language(s)?										
Yes X No											
Sub-indicator 1.1.2	Have you appointed a national focal point to deal with the UNECE Strategy for ESD?										
	Assoc. Prof. İbrahim ÖZDEMİR										
Yes X No	Director General of Foreign Relations										
	try of National Education by have a coordinating body for implementation of ESD?										
Sub-indicator 1.1.3	you have a coordinating body for implementation of ESD?										
Yes No											
Sub-indicator 1.1.4 Do you have a national implementation plan for ESD?											
Yes No X											
Are there any synergies at the national level between UNECE ESD process, the UNESCO global process on the UN Decade of ESD, ⁵ and other											
Sub-indicator 1.1.5	Sub-indicator 1.1.5 Sub-indicator 1.1.5 Are there any syntages at the hattonal level between one EEE ESD process, the one ESD, and one of the end of the										
Yes No											
	Indicator 1.2 Policy, regulatory and operational frameworks support the promotion of ESD.										
Sub-indicator 1.2.1	Is ESD reflected in any national policy ⁶ document(s)?										
Yes X No	ESD key themes are reflected in 9 th Seven Year Development Plan.										
Sub-indicator 1.2.2	Is ESD: (a) addressed in relevant national education legislation/regulatory document(s); and (b) included in your national curricula and/										
	national standards/ordinances/ requirements; at all levels of formal education, as understood by your education system in accordance with										
	Please specify for (a) and (b). Fill in the table by ticking (V) as appropriate.										
	$\boxed{\text{ISCED}^8} \qquad \qquad (a) \qquad \qquad (b)$										
	Yes No Yes No										
	0										
(a) Yes X No	1 V V										
(b) Yes X No	3 V V										
	4 V V										
	5 ¹⁰										
	6										
	Teacher education										
Sub-indicator 1.2.3	Are non-formal and informal ESD addressed in your relevant national policy and/or regulatory document(s) and operational framework	ks?									

Yes X No	Non-formal ESD is addressed in the 9 th Seven Year Development Plan, 40th Article of the Basic Law on National Education, 18 th Article of the Law no 3797, 2001-2005 Action Plan of the Ministry of National Education (MoNE), Progress Reports of SVET (Project on Strengthening the Vocational Education and Training System in Turkey), Regulation of the Non-formal Education Institutions of the MoNE and Law on Vocational Competencies Institution numbered 5544.												
Sub-indicator 1.2.4	Is public awareness in relation to ESD addressed in relevant national document(s)?												
Yes X No	Public awareness in relation to ESD is addressed in the Regulation on Non-formal Education Institutions of the MoNE. In accordance with this Regulation Public Education Centers and Vocational Education Centers perform field researches and inform the public about their results.												
Sub-indicator 1.2.5	Does a formal structure for interdepartmental ¹¹ cooperation relevant to ESD exist in your government?												
Yes No													
Sub-indicator 1.2.6	Does a mechanism for multi-stakeholder cooperation on ESD exist with the involvement of your government? ¹²												
Yes No													
Sub-indicator 1.2.7	Are public budgets and/or economic incentives available specifically to support ESD?												
Yes No X													
	Indicator 1.3 National policies support synergies between processes related to SD and ESD.												
Sub-indicator 1.3.1 Is ESD part of SD policy(s) if such exist in your country?													
Yes No													
	Issue 2. PROMOTE SD THROUGH FORMAL, NON-FORMAL AND INFORMAL LEARNING												
If necessary, provide relevant	t information on your country situation regarding this specific objective. (up to 1,500 characters with spaces)												
	Indicator 2.1 SD key themes are addressed in formal education.												
Sub-indicator 2.1.1	Are key themes of SD ¹³ addressed explicitly in the curriculum ¹⁴ /programme of study at various levels of formal education?												
	Phase II: please specify in the table in Annex 1 (a) and use the scale. Indicate the results in the box below.												
Yes X No													
Tes A No	A B C D E F												
Sub-indicator 2.1.2	Are learning outcomes (skills, attitudes and values) that support ESD addressed explicitly in the curriculum ¹ 5/programme of study at various levels of formal education?												
	Phase II: Please specify in the table in Annex 1 (b) and use the scale. Indicate the results in the box below.												
	A B C D E F												
Yes X No													

Courses? (d) a stand-alone project? 18													
Sub-indicator 2.2.1	Is ESD addressed through	ESD addressed through: 16 (a) existing subjects 7 only? (b) a cross-curriculum approach? (c) the provision of specific subject programmes and ourses? (d) a stand-alone project? 18											
	courses? (d) a stand-alone	project	2^{18}										
	Phase II: For (a)-(d) plea	se spec	cify for	differe	ent leve	ls of ea	lucatio	n systei	m in a	accordance with ISCED in the table by ticking (V) as appropriate.			
	ISCED levels												
(a) Yes X No			No	No	Yes	Yes	No	oss-curriculum approach? (c) the provision of specific subject programmes and tion system in accordance with ISCED in the table by ticking (V) as appropriate. (d)					
	Is ESD addressed through: 16 (a) existing subjects 17 only? (b) a cross-curriculum approach? (c) the provision of specific subject programmes and courses? (d) a stand-alone project? 18 Phase II: For (a)-(d) please specify for different levels of education system in accordance with ISCED in the table by ticking (V) as appropriate. SCED levels												
(b) Yes X No													
								 					
(c) Yes X No													
(c) 100 A 110		V			V	V		V					
(d) Yes X No													
	Teacher education												
	Indi	cator 2	2.3 A w	hole-i	nstituti	on app	roach ¹	9 to ES	SD/SI	D is promoted.			
Sub-indicator 2.3.1	Do educational institutions ²	o adopt	a "who	le-insti	tution a	pproach	" to SE	/ESD?					
	DI II I	c 11	, ,	C	1				,	A MCCED : A A HALL AND			
				ı ana ı <u>—</u>	nforma	ıl educi	ation. 1	f relev	ant d	ata are available please also specify.			
	ISCED levels	Yes											
Yes No X			,										
		V											
	Teacher education												
										· ·			
	l												

Sub-indicator 2.3.2	Are there any incentives (guidelines, award scheme, funding, technical support) that support "a whole institution approach to SD/ESD"? Phase II: Please specify what schemes are available for all levels of your education system in accordance with ISCED in the table by ticking (V) as appropriate, as well as for non-formal and informal education. If relevant data are available please also specify. ISCED levels			
	ISCED levels	Yes	No	
	0		V	
Ves No X	1		V	
Tes No A	2		V	
Yes No X Sub-indicator 2.3.3	3		V	
	4	V		
	5			
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1				<u> </u>
Yes X No	for non-formal and inform ISCED levels 0 1 2 3 4 5 6 Teacher education Total Quality Managemen	V V V V V V V V V V V V V V V V V V V	No	is carried out in our schools. Within the context of this application there is a School Development
Sub-indicator 2.4.1	Are there any education qu	ıality a	ssessme	ent/enhancement systems that include criteria on ESD ²¹ in: (a) national systems? (b) other?

					t data are available please also specify.
	ISCED levels			-	
		Yes No	No	Yes	
(a) Yes X No	0				
	1	V			
(b) Yes No	2	V			
	3	V			
	4	V			
	5				
	6				
	Teacher education				
	Teacher education	l	-I	<u> </u>	
	Total Quality Managemen	t Application	1		
Indicator 2.5 ESD 1				informal l	earning are in place to assess changes in knowledge, attitude and practice.
Sub-indicator 2.5.1					
	Phase II: Please specify. ²		1		
Vac V No	1 00				
Yes X No	There are 925 Public Educa	ation Centers	affiliate	ed to the M	ONE. And these centers address SD issues among other themes through the web sites
	and periodicals. Also, in pr	ess articles a	nd TV a	nd radio pi	ogrammes SD issues are addressed.
Sub-indicator 2.5.2					
	Phase II: Please specify ar	ad provide ex	amples.		, , , , , , , , , , , , , , , , , , ,
	1 33	•	•		
Yes X No	Educational activities are o	arried out by	the Mo	NE in coo	peration with Small and Medium Industry Development Organization (KOSGEB).
Sub-indicator 2.5.3	No 2				
Tes No A				v	
					n is a multi-stakeholder process.
Sub-indicator 2.6.1					
	Phase II: Please specify in	the table in	Annex 2	(a) and (b) and use the scale. Indicate the results in the boxes below.
	(a) according to the UN	ECE Strateg	y on ES	D	
			,		
Yes X No	A R C	D	Е	E	1
	A B C	ש	E		
				X	

-										
	(b) according to the UN DESD									
	A B C D E F									
	Issue 3. EQUIP EDUCATORS WITH THE COMPETENCE TO INCLUDE SD IN THEIR TEACHING									
If										
If necessary, provide relevan	t information on your country situation regarding this specific objective. (up to 1,500 characters with spaces)									
	Indicator 3.1 ESD is included in the training ²⁴ of educators.									
Sub-indicator 3.1.1	Is ESD a part of the initial educators' training? ²⁵									
Yes No	Phase II: Please specify by filling in the table in Annex 3.									
Sub-indicator 3.1.2	Is ESD a part of the educators' in-service training? ²⁶									
Yes X No	Phase II: Please specify by filling in the table in Annex 3.									
Sub-indicator 3.1.3	Is ESD a part of training of leaders and administrators of educational institutions?									
Yes X No	Phase II: Please specify by filling in the table in Annex 3.									
	Indicator 3.2 Opportunities exist for educators to cooperate on ESD.									
Sub-indicator 3.2.1										
Yes No X	Phase II: Please specify.									
Sub-indicator 3.2.2	Are ESD networks/platforms supported by the government in any way? ²⁷									
Yes No X	Please specify how. Please list major ones and describe as appropriate.									
Indicator 3.2 Opportunities exist for educators to cooperate on ESD. Sub-indicator 3.2.1 Are there any networks / platforms of educators and/or leaders/administrators who are involved in ESD in your country? Yes No X Phase II: Please specify. Sub-indicator 3.2.2 Are ESD networks/platforms supported by the government in any way? ²⁷										
If necessary, provide relevan	at information on your country situation regarding this specific objective. (up to 1,500 characters with spaces)									
	Indicator 4.1 Teaching tools and materials for ESD are produced.									
Sub-indicator 4.1.1	Does a national strategy/ mechanism for encouragement of development and production of ESD tools and materials exist?									
Yes No X	Please describe.									
Sub-indicator 4.1.2	Is public (national, subnational, local) authority money invested in this activity?									
Yes No X	Phase II: Please specify to what extent public authority money is invested in this activity, by providing an indication of the amount (in USD)									
	referring to the amount of ESD-related research and development expenditures, annually.									
	Indicator 4.2 Quality control mechanisms for teaching tools and materials for ESD exist.									
Sub-indicator 4.2.1	Do you have quality criteria and/or quality guidelines for ESD-related teaching tools and materials that are: (a) supported by public authorities?									

	(b) approved by public authorities? (c) tested and recommended for selection by educational institutions?
(a) Yes No X	Phase I: for (a) and (b) please describe
(b) Yes No X	Phase II: Please specify for (a), (b) and (c) for formal, informal and non-formal education. For (c) please also describe.
(c) Yes No X	
Sub-indicator 4.2.2	Are ESD teaching tools / materials available: (a) in national languages? (b) for all levels of education according to ISCED?
	Phase I: For (a) please specify.
	Phase II: For (b) please specify in the table by ticking (V) as appropriate.
	ISCED levels (b)
	No Yes
	0
(a) Yes X No	
🖂 🦳	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$
(b) Yes No X	
	4
	5
	6
	Teacher education
	Indicator 4.3 Teaching tools and materials for ESD are accessible.
Sub-indicator 4.3.1	Does a national strategy/mechanism for dissemination of ESD tools and materials exist?
	Phase II: Please describe
Yes X No	
	In Turkey free textbooks have been provided for all primary and secondary education students. Within this context, text books of the courses
	related with SD are also distributed to the students free of charge.
Sub-indicator 4.3.2	Is public authority money invested in this activity?
	Please specify to what extent by providing an indication of the amount in USD referring to the amount of ESD related R&D expenditures,
Yes X No	annually.
	We have data on the textbooks distributed as free of charge as a whole. So, it is impossible to give a data on ESD tools and materials alone.
Sub-indicator 4.3.3	Are approved ESD teaching materials available through the Internet?
	Please describe.
Yes X No	
	There is a webpage of the Board of Education of the MoNE which is responsible for curricula and text books. In this web page curricula of all
	courses thus the curricula of SD themes are available.

Sub-indicator 4.3.4	Is a register or database of ESD teaching tools and materials in national language(s): (a) accessible through the Internet? (b) provided through other channels?
(a) Yes X No	For (a) and (b) please specify.
(b) Yes No X	As mentioned above, there is a database for all curricula which also include SD themes. And also in this webpage there is a part for an activity pool. In this activity pool teachers share their good examples of activities for all subjects including SD themes.
	Issue 5. PROMOTE RESEARCH ON AND DEVELOPMENT OF ESD
If necessary, provide relevant	t information on your country situation regarding this specific objective. (up to 1,500 characters with spaces)
	Indicator 5.1 Research ²⁸ on ESD is promoted.
Sub-indicator 5.1.1	Is research that addresses content and methods for ESD ²⁹ supported?
	Phase II: Please specify and provide the total amount annually over the reporting period, and if feasible, as % of the total research budget.
Yes X No	Some of the researches performed by the Department of Educational Research and Development (EARGED) of the MoNE upon the demand of the Ministerial units address ESD content and methods.
	Also, researches of academic staff of the universities are supported by the EARGED within the context of Support Programme for Educational
	Researches and there are also researches among these that address ESD content and methods. However, there isn't data only for the researches
	related with ESD.
Sub-indicator 5.1.2	Does any research evaluate the outcome of the implementation of the UNECE Strategy for ESD?
Yes No X	Please specify.
Sub-indicator 5.1.3	Are post-graduate programmes available: (1) on ESD: ³⁰ (a) for the master's level? (b) for the doctorate level?
(1)	(2) addressing ESD: (a) for the master's level? (b) for the doctorate level?
(1) (a) Yes No	Phase II: Please specify for (1) (a) and (b); (2) (a) and (b).
(b) Yes No	
(2)	
(a) Yes No	
(b) Yes No	
Sub-indicator 5.1.4	Are there any scholarships supported by public authorities for post-graduate research in ESD: (a) for the master's level; (b) for the doctorate level?
(a) Yes No	Phase II: Please specify for (a) and (b).
(b) Yes No	

Indicator 5.2 Development of ESD is promoted.								
Sub-indicator 5.2.1	Is there any support for innovation and capacity-building in ESD practice? ³¹							
	Phase II: Please specify and provide the total amount annually over the reporting period							
Yes X No								
Tes A No	Innovation and capacity-building in ESD practice among other themes are supported through the School Development Model in the Total							
	Quality Management Application.							
Sub-indicator 5.3 Dissemination of research results on ESD is promoted. Sub-indicator 5.3.1 Is there any public authority support for mechanisms ³² to share the results of research and examples of good practices in ESD ³³ among								
Sub-indicator 5.3.1								
	and stakeholders?							
	Phase II: please specify and provide the total amount annually over the reporting period							
	There is a detahase namely "Detahase of Educational Descendes in Turkey (TEAV)" accordinated by the Descendes of Educational Descende							
Yes X No	There is a database namely "Database of Educational Researches in Turkey (TEAV)" coordinated by the Department of Educational Research and Development of the MoNE. Within this database also researches related with ESD are shared.							
Tes X No	and Development of the World. Within this database also researches related with ESD are shared.							
	There are mechanisms within the MoNE to share good practices of students, teachers and administrators namely "This is my Achievement",							
	"Conference on Good Practices" and "Pool of Activities". And through these, examples of good practices are shared besides other themes.							
Sub-indicator 5.3.2	Are there any scientific publications: (a) specifically on ESD? (b) addressing ESD?							
	Phase I: For (a) if feasible, please provide the number on annual basis over the reporting period. Please list the major ones.							
(a) Yes No X								
	Phase II: For (b) if feasible, please provide the number on annual basis over the reporting period. Please list the major ones.							
(a) Yes X No								
(a) 165 [A] 1.6	The reports of the researches performed by the Department of Educational Research and Development of the MoNE, universities and NGOs are published. The Scientific and Technological Research Council of Turkey (TUBITAK) and State Planning Organization have monthly and							
	periodic publications which also address ESD themes.							
	Issue 6. STRENGTHEN COOPERATION ON ESD AT ALL LEVELS WITHIN THE UNECE REGION							
If necessary provide relevan	at information on your country situation regarding this specific objective. (up to 1,500 characters with spaces)							
If necessary, provide relevant	Indicator 6.1 International cooperation on ESD is strengthened within the UNECE region and beyond.							
Sub-indicator 6.1.1	Do your public authorities cooperate in/support international ³⁴ networks on ESD?							
Yes No X	Phase II: Please specify for national, subnational and local levels and list major networks.							
Sub-indicator 6.1.2	Do educational institutions/organisations (formal and non-formal) in your country participate in international networks related to ESD?							
Yes No X	Please specify. List major networks.							
Sub-indicator 6.1.3	Are there any state, bilateral and/or multilateral cooperation mechanisms/agreements that include an explicit ESD component?							
Yes No X	Phase II: Please specify and list the major ones.							
Sub-indicator 6.1.4	Does your Government take any steps to promote ESD in international forums outside the UNECE region?							
Yes No X	Please list and describe.							

Annex 1 (a)

Indicator 2.1, sub-indicator 2.1.1

Please specify which key themes of SD are addressed explicitly in the curriculum/programme of study at various levels of formal education, by filling in the table below. (Please tick (V) relevant themes for each level. Use the blank rows to insert additional themes that are considered to be key themes in addressing learning for sustainable development.)

Some key themes covered by sustainable development]	IS	CED	Leve	ls	
	0	1	2	3	4	5
Peace studies (international relations, security and conflict resolution, partnerships, etc.)		V	V	V	V	
Ethics and philosophy	V	V	V	V	V	
Citizenship, democracy and governance	Ţ	V	V	V	V	
Human rights, (including gender, racial and inter-generational equity;)	V	V	V	V	V	
Poverty alleviation	T	V	V	V	V	
Cultural diversity	T	V	V	V	V	
Biological and landscape diversity	V	V	V	V	V	
Environmental Protection (Waste management, etc.)	V	V	V	V	V	
Ecological principles/ecosystem approach	1	V	V	V	V	
Natural resource management (including water, soil, mineral, fossil fuels, etc)	V	V	V	V	V	
Climate change	1		V	V	V	
Personal and family health (e.g. HIV/AIDS, drug abuse, .).)	V	V	V	V	V	
Environmental health (e.g. food and drinking; water quality; pollution)	V	V	V	V	V	
Corporate social responsibility	V	V	V	V	V	
Production and/or consumption patterns	V	V	V	V	V	
Economics	V	V	V	V	V	
Rural/urban development		V	V	V	V	
Total	10	16	17	17	17	
Other (countries to add as many as needed)						
	†	†				

NB The indicator will be reflected by (a) a scale based on the sum of ticks and (b) changes in the pattern of response between subsequent reports.

The assessment key for this table (max. 102 ticks; "other" not counted) is:

No. of ticks	0-5	6-10	11-25	26-50	51-75	70 100
Scale	A	В	С	D	Е	F

Annex 1 (b) Indicator 2.1, sub-indicator 2.1.2

Please specify the extent to which the following broad areas of competence that support ESD are addressed explicitly in the curriculum³⁵/programme of study at various levels of formal education, by filling in the table below.

(Please tick (V) relevant expected learning outcomes for each level. Use the blank rows to insert additional learning outcomes (skills, attitudes and values) that are considered to be key outcomes in your country in learning for sustainable development.)

Table of learning outcomes

Competence		IS	CEI	D Le	vels	,	
	Expected outcomes	0	1	2	3	4	5
Learning to learn	posing analytical questions/critical thinking	V	V	V	V	V	
	understanding complexity /systemic thinking		V	V	V	V	<u> </u>
Learning to learn Does education at each level enhance earners' capacity for: Learning to do Does education at each level enhance earners' capacity for:	overcoming obstacles/problem-solving	V	V	V	V	V	<u> </u>
	managing change/problem-setting		V	V	V	V	
	creative thinking/future-oriented thinking	V	V	V	V	V	<u> </u>
	understanding interrelationships across disciplines/holistic approach	V	V	V	V	V	
	Total	4	6	6	6	6	
	other (countries to add as many as needed)		I	Ι	<u> </u>	\prod	
		L_				L	
	Expected outcomes	0				4	5
Learning to do Does education at each level enhance learners' capacity for:	applying learning in a variety of life-wide contexts	V	V	V	V	V	
	decision making, including in situations of uncertainty	V	V	V	V	V	<u> </u>
	dealing with crises and risks		V	V	V	V	<u> </u>
	acting responsibly	V	V	V	V	V	<u> </u>
	acting with self-respect	V	V	V	V	V	<u> </u>
	acting with determination		V	V	V	V	
	Total	4	6	6	6	6	
	other (countries to add as many as needed)						
Learning to be	Expected outcomes	0	1	2	3	4	5
Does education at each level enhance	self-confidence	V	V	V	V	V	
learners' capacity for:	self-expression and communication	V	V			V	
	coping under stress		V	V	V	V	
	ability to identify and clarify	V	\overline{V}	V	V	\overline{V}	
	Total	3	4	4	4	4	
	other (countries to add as many as needed)			i	Ī	I	

	: -	<u> </u>	T	T	T	Γ	[
	Expected outcomes	0	1	2	3	4	5
	acting with responsibility (locally and globally)	V	V	V	V	V	
Learning to live and work together	acting with respect for others	V	V	V	V	V	
Does education at each level enhance	identifying stakeholders and their interests		V	V	V	V	
learners' capacity for:	collaboration/team working	V	V	V	V	V	
	participation in democratic decision making		V	V	V	V	
	negotiation and consensus building	V	V	V	V	V	
	distributing responsibilities (subsidiarity)	V	V	V	V	V	[
	Total	5	7	7	7	7	
	other (countries to add as many as needed)					İ	
	-		Ţ	Ţ			

NB The indicator will be reflected by (a) a scale based on the sum of ticks and (b) changes in the pattern of response between subsequent reports.

The assessment key for this table (max. 138 ticks; "other" not counted) is:

No. of ticks	0-7	8-14	15-35	36-70	71-104	105-138
Scale	Scale A		С	D	Е	F

Annex 2 Indicator 2.6, sub-indicator 2.6.1

Please specify to what extent is ESD implementation is a multi-stakeholder process, by filling in the table below? Please provide examples of good practice. (*Please tick* (*V*) in what type of education stakeholders are involved in both (a) and (b) template-tables.)

Table (a) According to the UNECE Strategy for ESD

Stakeholders	Classification	on by UNECE Strategy for ESD						
	Formal	Non-formal	Informal					
NGOs	V	V	V					
Local government	V	V	V					
Organized labour		V	V					
Private sector	V	V	V					
Community-based		V	V					
Faith-based		V	V					
Media	V	V	V					
Total	4	7	7					
Other (countries to add as many as needed)								

The assessment key for this table (max. 21 ticks; "other" not counted) is:

No. of ticks	0-1	2	3-5	6-10	11-15	16-21
Scale	A	В	С	D	Е	F

Table (b) According to UN DESD

Stakeholders	Classification by UN DESD													
	Public	Quality	Reorienting	Training	Social learning;									
	awareness	education	education											
NGOs]									
Local government														
Organized labour														
Private sector														
Community-based]									
Faith-based														
Media														
Total														
Other (countries to add as many as needed)														

The assessment key for this table (max. 35 ticks; "other" not counted) is:

No. of ticks	0-5	6-11	12-17	18-23	24-29	30-35
Scale	Α	В	С	D	Е	F

Annex 3

Indicator 3.1, sub-indicator 3.1.3

Please specify to what extent is ESD a part of the initial and/or in-service educator's training, by filling in the table below by ticking (V) as appropriate.

		% of education professionals who have received training ³⁶ to integrate ESD into their practice: (see key below) Educators Leaders/administrators ³⁷																
ISCED levels	<u> </u>				E	duca	ators						L	eadei	s/adı	ninis	trato	rs ³⁷
			Initio	ıl*				In	serv	ice**	•			1	n ser	vice*	**	
İ	A	В	С	D	Е	F	A	В	C	D	Е	F	A	В	C	D	Е	F
0	Î						V						V					
1					V				[V							
2	i						V						V					
3	Î			1	[V				[V					
4	i						V				Ī		V					
5	i						Í											
6						l				[
Non-formal	I																	
Informal																		

The assessment key for this table (max. 100%) is:

% of educated trainers	0-5	6-10	11-25	26-50	51-75	76-100
Scale	A	В	С	D	Е	F

- Please indicate the % of educators who have received initial training on ESD to total number of educators by the reporting date.
- **
- Please indicate the % of educators who have received training on ESD to total number of educators who received in-service teacher training by the reporting date.

 Please indicate the % of leaders/administrators who have received training on ESD to total number of leaders/administrators who received in-service teacher training by the reporting date.

Annex 4
Summary and self-assessment³⁸ by countries:

1	Indicator 1.1	Prerequisite measures are taken to support the promotion of ESD.	Not started	In progress	Developing	Completed
2	Indicator 1.2	Policy, regulatory and operational frameworks support the promotion of ESD.	Not started	In progress	Developing	Completed
3	Indicator 1.3	National policies support synergies between processes related to SD and ESD.	Not started	In progress	Developing	Completed
4	Indicator 2.1	SD key themes are addressed in formal education.	Not started	In progress	Developing	Completed
5	Indicator 2.2	Strategies to implement ESD are clearly identified.	Not started	In progress	Developing	Completed
6	Indicator 2.3	A whole-institution approach to ESD/SD is promoted.	Not started	In progress	Developing	Completed
7	Indicator 2.4	ESD is addressed by quality assessment / enhancement systems.	Not started	In progress	Developing	Completed
8	Indicator 2.5	ESD methods and instruments for non-formal and informal learning are in place to assess changes in knowledge, attitude and practice.	Not started	In progress	Developing	Completed
9	Indicator 2.6	ESD implementation is a multi-stakeholder process.	Not started	In progress	Developing	Completed
10	Indicator 3.1	ESD is included in the training of educators.	Not started	In progress	Developing	Completed
11	Indicator 3.2	Opportunities exist for educators to cooperate on ESD.	Not started	In progress	Developing	Completed
12	Indicator 4.1	Teaching tools and materials for ESD are produced.	Not started	In progress	Developing	Completed
13	Indicator 4.2	Quality control mechanisms for teaching tools and materials for ESD exist.	Not started	In progress	Developing	Completed
14	Indicator 4.3	Teaching tools and materials for ESD are accessible.	Not started	In progress	Developing	Completed
15	Indicator 5.1	Research on ESD is promoted.	Not started	In progress	Developing	Completed
16	Indicator 5.2	Development of ESD is promoted.	Not started	In progress	Developing	Completed
17	Indicator 5.3	Dissemination of research results on ESD is promoted.	Not started	In progress	Developing	Completed
18	Indicator 6.1	International cooperation on ESD is strengthened within the UNECE region and beyond.	Not started	In progress	Developing	Completed