UNESCO World Conference on Education for Sustainable Development
Stakeholder Meeting
UNESCO ESD YOUTH CONFERENCE
Application Form
APPLICATION DEADLINE: 1 June 2014
Please complete in English.

The information you provide in this form will be used solely for the purpose of this conference.

	1. PERSONAL INFORMATION

	Last name

	

	First name

	

	Name shown on passport

	

	Nationality

	

	Date of birth (DD/MM/YYYY)

	

	Place of birth

	

	Sex

	() Male

() Female

	Current postal address

	

	Phone number (including country code)
	

	Email addresses (Must be valid through November 2014)
	(Main Email)

(Alternative Email)

	Current occupation

If student, please specify the name of your school and your major
	

	Organization where you practice ESD
	

	Position or role in this organization

	

	Website of the organization

	

	English language proficiency

	() Native

() Non-native () with experience living/studying in English

 speaking countries

 () with demonstrated English proficiency

Please specify relevant background:

	Can you attend the full program in Japan from 6-13 November 2014?
	() Yes

() No
If you answered NO to the above, please specify the dates you can stay in Japan:

	Can you participate and contribute to the prior online consultations in September-October 2014?
	() Yes
() No

	2. TRAVEL INFORMATION (If you currently hold a valid passport, please provide information below.)

	Passport number

	

	Country which issued your passport

	

	Date of issue (DD/MM/YY)

	

	Expiry date (DD/MM/YY)

	

	Nearest airport

	

	3. QUESTIONS

	Q1: Please describe your engagement in ESD, highlighting successful and inspiring initiatives you have been involved in. (300 words)

	

	Video (optional)
You may submit a video presentation illustrating your ESD activity (up to 3 minutes)
	* Copy the URL from a YouTube or Vimeo video and paste it here.

	Q2: Why do you wish to take part in this ESD Youth Conference? How would you contribute to its success? (150 words)

	

	Q3: Please share your ideas as to how ESD can support youth in their role as change agents?
(150 words)

	

	Q4: In what ways do you think youth can be a driving force for action in education and learning in order to accelerate progress towards sustainable development? (150 words)

	

	Q5: How would you disseminate the outcomes of the conference to other young people? Which relevant networks can you make use of? (50 words)

	

	Q6: Please specify the kind of commitment you are ready to make in order to advance ESD after 2014. (150 words)

	

PAGE
3

