


Regional Office for South America

GLOBAL ENVIRONMENTAL CITIZENSHIP PROJECT

A new social compromise


Regional Office for South America

GLOBAL ENVIRONMENTAL CITIZENSHIP PROJECT

Coordinated by the United Nations Program for the Environment – Regional Office for South America and the Caribbean (PNUMA/ORPALC).

Financed by the Global Environmental Facilities (GEF).

7 Countries: Argentina, Chile, Cuba, Costa Rica, Ecuador, México and Perú

6 Regional Citizenship Networks


Regional Office for South America

Who developed the project?

AMARC-ALER Communitarian Radios World Association
and Latin American Association of Radiophonic Education

CI Consumers International

CLAI Latin American Council of Churches

FLACMA Latin American Federation of Cities,
Municipalities and Local Governments' Associations

PARLATINO Latin American Parliament

IUCN/CEC The World Conservation Union - Commission
on Education and Communication


and the governments from the seven countries


Regional Office for South America

What does it seek to?

- increase understanding of global environmental issues
- mobilize support to ensure public participation to implement conventions relate to Ozone Layer; Biodiversity, Climate Change and International Waters
- mobilize extensive social groups
- involve individuals, families, communities and institutions.
- influence the actors who make decisions


Regional Office for South America

The IUCN-CEC project worked with:

- CEC members
- School teachers
- Basic Education Students
- Educative Community
- Educative authorities
- Other local environmental educators


Regional Office for South America

Components

- Curricula analysis
- Development and production of educational materials
- Capacity building
- Functional web page
- Technical Assistance
- Local demonstration projects


Regional Office for South America

Results:

The Global Environmental Citizenship

Basic education teachers' Manual from Latin America and the Caribbean


Regional Office for South America

Results

National booklets of the global environmental issues with national focus in each of the 7 countries.


Regional Office for South America

Results

WEB page and data base of the information services, for teachers and students.

More than 1500 files from 7 countries on convention issues, and environmental education.

The screenshot displays the website interface for IUCN/CEC. At the top, there are logos for IUCN and CEC, along with navigation links: 'Sobre IUCN', 'Membresía', 'Novedades', 'Nuestro Trabajo', 'Publicaciones', 'Sitio Mundial', and 'Inicio'. Below the navigation bar, there are tabs for 'DOCUMENTOS DEL PROGRAMA', 'MATERIAL DIDÁCTICO', and 'LIBROS DE INTERÉS'. The main content area is titled 'Documentos y Publicaciones' and features a search bar labeled 'Buscar publicación'. There are two main sections: 'Publicaciones por tema' and 'Publicaciones por países'. The 'Publicaciones por tema' section lists topics such as Biodiversidad, Desarrollo sostenible, Políticas, Investigación, Convenios y convenciones, Diversidad genética, Diversidad de especies, Diversidad de Ecosistemas, Diversidad Humana Cultural, Cambio Climático, Aguas Internacionales, and Capa de Ozono. The 'Publicaciones por países' section features a map of South America and lists countries: 1. Argentina, 2. Chile, 3. Costa Rica, 4. Cuba, 5. Ecuador, 6. México, and 7. Perú. Below these sections, there is a 'Publicaciones por tipo de documentos' section listing various document types: Libros, Folletos, Cartillas, Documentos, Acetatos, CD, Casetes, Revistas, Afiches, Artículos, Presentaciones, Video, DVD, and Juegos. At the bottom right, contact information is provided: 'Tel: +41 22 999 0283/2', 'Fax: +41 22 999 0025', and 'Contacto: cec@iucn.org'. A copyright notice at the bottom reads: 'Copyright © 1995-2003 International Union for Conservation of Nature and Natural Resources. All rights reserved.'


Regional Office for South America


EDUCAR PARA CONSERVAR
Formando Ciudadanos Ambientales Globales


[Inicio](#)

[El Programa](#)

[Biblioteca Virtual](#)

[Actividades en Marcha](#)

[Contactos Regionales](#)

[UICN Sur](#)


Educamos ciudadanos ambientales globales

El programa Ciudadanía Ambiental Global tiene como propósito fomentar la implementación de las 4 convenciones internacionales ambientales: Biodiversidad, Cambio Climático, Capa de Ozono y Aguas Internacionales.

Inicio

Bienvenid@s

Ser un **ciudadano ambiental global** tiene que ver con el concepto explícito de los derechos y responsabilidades de cada actor social frente al medio ambiente y en los conceptos de ciudadanía, igualdad y participación. Bajo este criterio todos los seres humanos somos ciudadanos del planeta y por tanto tenemos obligaciones éticas que nos vinculan con la sociedad y con los recursos naturales planetarios. Por consiguiente es necesario tener un mejor conocimiento del medio ambiente para una acción responsable tanto individual como colectiva.

Acerca del Portal

El programa Ciudadanía Ambiental Global tiene como propósito fomentar la implementación de las 4 convenciones internacionales ambientales sobre:

- Biodiversidad
- Cambio Climático
- Capa de Ozono
- Aguas Internacionales

Se lo realiza a partir de una educación directa de las personas, las comunidades y la acción coordinada de entidades de gobierno y organizaciones de la sociedad civil.

[Usuarios](#)

Usuario

clave

Recordarme

[¿Recuperar clave?](#)


Busqueda Avanzada
Puedes buscar dentro de la Biblioteca Virtual utilizando una búsqueda mas especifica. [Click Aquí](#)

Actividades en Marcha
Enterate de lo que hacemos día a día en nuestra lucha por formar ciudadanos ambientales globales! [Click Aquí](#)

RSS 2.0

Powered by [GRUPO592](#) © 2008 UICN SUR. All rights reserved.

www.educarparaconservar.org


Regional Office for South America

Results

Videoconferences

Series of Virtual Global Dialogue

5 sessions

500 participants

(Supported by Universidad Technical Popular de Loja and The Global Net of Learning for the Development in Ecuador)


Regional Office for South America

Results

Regional evaluation of the curriculum for basic education in 7 countries.

EVALUACIÓN RÁPIDA DE LA CURRICULA DE EDUCACIÓN BASICA EN AMÉRICA LATINA

Nombre del País:

Miembro de la CEC responsable de la Evaluación Rápida de Currículos Educativos:

Tel/fax:

E-mail:

Consideraciones generales acerca de las personas que aportaron información a la Evaluación Rápida de Currículos Educativos (*organismo en que se desempeña, cargo que ocupa en el mismo, forma de entrevista y cualquier otra información que se considere conveniente*):

1. Políticas educativas

1.1. Las políticas educativas del país son:


- a) centralizadas
- b) descentralizadas


Regional Office for South America


Results

- Didactic resources: e.g., didactic tool box, brochures, flyers and leaflets.
- Workshops, competitions, mural painting
- Articles in environmental education magazines and in media specialized in education


Results Demonstrative activities

School Observatories of Environmental Citizenship (OCAE)


Regional Office for South America

Partners

Argentina: (CTERA) – (National Educators Union)

Chile: Ministry of Education- National Forestry Corporation

Costa Rica: Costa Rica's national table

Cuba: Academia (Higher Pedagogical Institute)-Education Ministry

Ecuador: OIKOS-CEPP(Popular Education and Promotion Centre) (UICN's-members) and Education Ministry

Mexico PRONATURA-CHIAPAS- Education Ministry from México City and CECADESU (Center of Training for the Sustainable Development)

Peru: APECO (Peruvian Association for the Conservation of Nature) and the Peru's national table


Regional Office for South America

Peru

Expo Fair of Environmental
Citizenship (8000
participants)

Public Dialogue with
journalists and local
authorities and citizenship

Cuba

9 Municipalities

25 schools

590 Educators

245 Families


Regional Office for South America

Achievements

- 30 municipalities
- 22 local and national workshops
- 133 urban and rural schools
- 503 teachers
- 321 educative authorities, technicians and other environmental educators at a national and at local level


Regional Office for South America

Thank you for your attention!!

cecilia.amaluisa@sur.iucn.org

Marta Andelman, Argentina
Guillermo Priotto, Argentina
Valeria Fuentealba, Chile
Gabriela Omega, Chile
José Molina, Costa Rica
Rafael Bosque, Cuba
Carlos Crespo, Ecuador
Rosa Maria Vidal, Mexico
Patricia Fernandez-Dávila, Perú
María Sofía Brutton, Perú

mandelman@fibertel.com.ar
guillepriotto@ctera.org.ar
valeria.fuentealba@mineduc.cl
gomegna@conaf.cl
gaia@correo.co.cr
rbosques57@yahoo.com
ccrespo@uio.satnet.net
rosavidal@pronatura-chiapas.org
altricia@ec-red.com
mbrutton@apeco.org.pe