
[image: image4.png]

[image: image5.png]United Nations
Educational, Scientific and
Cultural Organization

Background

Within the framework of the Global Action Programme (GAP) on ESD, the UNESCO-Japan Prize on Education for Sustainable Development (ESD) honours individuals, institutions, organizations or other entities engaged in ESD activities. The Prize was established by the Executive Board of UNESCO at its 195th session, and officially announced at the UNESCO World Conference on ESD (10-12 November 2014, Aichi-Nagoya, Japan). The Prize consists of three annual awards of US$ 50,000 for each recipient.
Nominations

Nominations can be made by governments of Member States and non-governmental organizations in official partnership with UNESCO. Nominations must focus on a specific ESD project or programme of the nominee. Each government or non-governmental organization can make up to three nominations.
Selection Criteria

The three Prize winners will be selected by the Director-General of UNESCO on the basis of recommendations made by an international independent jury consisting of five experts. The project/programme of the nominee will be assessed by the Jury on the basis of the following criteria:

a. Transformation: The project/programme practices ESD as transformative education in support of sustainable development.
ESD is transformative education in that it empowers learners to transform themselves and the society they live in. The nominated project/programme should therefore enable learners to bring about changes for a more just, peaceful and sustainable world. This can mean, for example, taking action against climate change, changing one’s consumption patterns, developing social entrepreneurship and sustainable livelihoods, or supporting those struggling against poverty.

b. Integration: The project/programme addresses the three dimensions of sustainable development (society, economy, environment) in an integrated way.
Sustainable development calls for the integration of the social, economic and environmental dimensions of development. The nominated project/programme should be in line with this definition of sustainable development. It should address the three dimensions (society, economy, environment), and help learners understand the interdependence between them and act accordingly.
c. Innovation: The project/programme demonstrates an innovative approach to ESD.
Sustainable development requires going beyond ‘business as usual’ and ‘out-of-the-box’ thinking. The nominated project/programme should demonstrate an innovative approach to ESD, be it in the themes it covers, the methodology it employs, or the way the learning environment is designed. Reaching out to sectors beyond education and working with new partners can also be a sign of innovation.

In addition to these three criteria, the project/programme should have a high impact relative to the invested resources, should be replicable and scalable, and should contribute to one or more of the five Priority Action Areas of the GAP.
Submission Procedure
 1) Kindly complete the ESD Prize Nomination Form in English or French.
 You can attach relevant supporting materials (e.g. publications) to the Form. Supporting materials should be less than twenty pages in total.
2)
The Nomination Form must be accompanied by a written recommendation in support of the nominee by the nominating party. Self-nomination cannot be considered.
3) Submit the Nomination Form and any supporting materials to UNESCO via email to esd@unesco.org. The documents must be received by UNESCO by 31 May 2015. Nominations can only be accepted from the official email accounts of Permanent Delegations to UNESCO or non-governmental organizations in official partnership with UNESCO.
4)
Supporting documents, if not attached to the nomination email, should be duplicated five times and sent by post to the following address:

Section of Education for Sustainable Development

Division for Teaching, Learning and Content

Education Sector

UNESCO
7 Place de Fontenoy 75352 Paris 07 SP
France
	1. Nomination submitted by (please tick one)

	 FORMCHECKBOX
 Member State
[type in the name of the Member State]

 FORMCHECKBOX
 Non-governmental organization (NGO) in official partnership with UNESCO

[type in the name of the NGO]

	2. Information on the nominated organization/individual

	Name
	

	Type of organization/ individual
	Please tick one:

 FORMCHECKBOX
 Government
 FORMCHECKBOX
 International Organization

 FORMCHECKBOX
 Civil society organization
 FORMCHECKBOX
 Business

 FORMCHECKBOX
 Media
 FORMCHECKBOX
 Academia/research institution
 FORMCHECKBOX
 Education institution

 FORMCHECKBOX
 Individual

 FORMCHECKBOX
 Other [Please specify]

	Postal Address
	

	Country
	

	Contact person
	[Name, Title, Department]

	Email address
	

	Telephone
	

	Website
	

	Description of the nominated organization/ individual
	[Please provide a summary description in about 150 words.]

	3. Description of the project/programme of the nominee

	a. Name of the project/programme

	

	b. Abstract

	[Please explain the objective of the project/programme and its methodology in about 150 words.]

	c. Contribution to the GAP

	Please tick the Priority Action Area of the GAP to which the project/programme mainly contributes (please tick only one):

 FORMCHECKBOX
 Advancing policy

 FORMCHECKBOX
 Transforming learning and training environments (whole-institution approaches)

 FORMCHECKBOX
 Building capacities of educators and trainers
 FORMCHECKBOX
 Empowering and mobilizing youth

 FORMCHECKBOX
 Accelerating sustainable solutions at local level

	d. Main target group(s)

	Please tick one (or more) and specify:

 FORMCHECKBOX
Governments (National/ Sub-national/ Local) [Please specify]

 FORMCHECKBOX
Intergovernmental organizations [Please specify]
 FORMCHECKBOX
Civil society organizations [Please specify]
 FORMCHECKBOX
Business [Please specify]
 FORMCHECKBOX
Media [Please specify]
 FORMCHECKBOX
Academia/research institutions [Please specify]
 FORMCHECKBOX
Education institutions [Please specify]
 FORMCHECKBOX
Educators [Please specify]
 FORMCHECKBOX
Youth [Please specify]
 FORMCHECKBOX
Other [Please specify]

	e. Geographical coverage

	Please tick one:

 FORMCHECKBOX
International [Please indicate the number of countries]

 FORMCHECKBOX
Regional [Please indicate the regional area]
 FORMCHECKBOX
National [Please indicate the name of the country]
 FORMCHECKBOX
Local [Please indicate the name of the local community]

	f. Number of beneficiaries

	[Please indicate the number of beneficiaries]

	g. Duration

	The project/programme started in: [month/year]

The project/programme has a duration of: [years(months)]

	h. Funding

	[Please explain the funding source(s) of the project/programme.]

	i. Resources

	Annual cost of the project/programme:[USD]
Number of staff involved in the project/programme per year:

	j. Follow-up plan

	[Please describe the follow-up plan of the project/programme, indicating information such as scaling-up strategy, target groups, duration and budget, in about 150 words.]

	k. Impact

	[Please explain the impact that the project has had, using concrete information such as feedback from participants, number of site visits to the project website or citations, in about 150 words.]

	4. Information on the project/programme with regard to the selection criteria

	a. Transformation:

	[Please describe how the project/programme exemplifies ESD as transformative education in support of sustainable development in about 200 words.]

	b. Integration:

	[Please describe how the project/programme addresses the three dimensions of sustainable development (society, economy, environment) in an integrated way in about 200 words.]

	c. Innovation:

	[Please specify how the project/programme demonstrates an innovative approach to ESD in about 200 words.]

	List of attached supporting materials (e.g. publications)

	1.

2.

3.

4.

5.

…

[image: image1][image: image2][image: image3]
UNESCO-Japan Prize on

Education for Sustainable Development (ESD)

2015 Nomination Form

PAGE
6

