

Higher Education & Sustainable Development Goals (SDGs): Making the Commitment

International Conference on SDGs
Sep 18-19, 2017
Barcelona, Spain

Dr Rajesh Tandon

Founder-President, Society for Participatory Research in Asia (PRIA); Co-Chair, UNESCO Chair in Community Based Research & Social Responsibility in Higher Education

About UNESCO Chair

**UNESCO Co-Chairs
Prof Budd Hall and
Dr Rajesh Tandon**

- Unique Chair based in a Northern University and Southern Civil Society Organization
- Supports North-South-South and South-South partnerships, enhancing 'knowledge democracy'
- Strengthens engagement between communities, civil society & academia
- Promotes discourse on Social Responsibility in Higher Education
- Renewed for second term till 2020

United Nations
Educational, Scientific and
Cultural Organization

UNESCO Chair in Community Based
Research and Social Responsibility
in Higher Education

University
of Victoria

Knowledge Your Democracy
PRIA

BUILDING KNOWLEDGE SOCIETIES

Sustainable Development Goals (SDGs)

- Adopted by UN in 2015; SDG targets to be achieved by 2030
- Deals with social, economic & ecological development
- Seventeen goals; universally applicable to all countries
- Specific targets on poverty, hunger, education, water & sanitation, urban infrastructure, climate action etc.

United Nations
Educational, Scientific and
Cultural Organization

UNESCO Chair in Community Based
Research and Social Responsibility
in Higher Education

University
of Victoria

Knowledge First
Democracy

PRIA

BUILDING KNOWLEDGE SOCIETIES

Capacity deficits

- Ensuring sustained support from political leadership
- Inadequate resources
- Limited institutional & human capacities
- Knowledge deficit

United Nations
Educational, Scientific and
Cultural Organization

UNESCO Chair in Community Based
Research and Social Responsibility
in Higher Education

University
of Victoria

Knowledge First Democracy

BUILDING KNOWLEDGE SOCIETIES

Role of Higher Education

- Recent debates have focused attention on social responsibility of HEIs (GUNi, 2017: http://unescochair-cbrsr.org/pdf/resource/GUNI_6th_report.pdf; GUNi, 2009)
- As public institutions contributing to public good, the purpose of HEIs is being redefined (GUNi, 2014)
- With abundant resources (physical, human, digital), at their disposal; opportunities are endless (GUNi, 2008)
- Need to respond to global societal challenges & act towards achieving SDGs (GUNi, 2011; Tandon et. al., 2016a)

United Nations
Educational, Scientific and
Cultural Organization

UNESCO Chair in Community Based
Research and Social Responsibility
in Higher Education

University
of Victoria

Knowledge First Democracy
PRIA

BUILDING KNOWLEDGE SOCIETIES

Socially responsible HEI: Expectations

- Adopting the mantle of a 'civic university' (Hall, et. al., 2015: http://unescochair-cbrsr.org/pdf/resource/Hall_Budd_StrengtheningCommUniversityPartnerships_2017rev.pdf)
- Ensuring that SDGs are included in local research agendas
- Imparting knowledge, skills & competencies needed to make SDGs a reality (Tandon et. al., 2016b: http://unescochair-cbrsr.org/pdf/resource/Knowledge%20&%20Engagement_26-09-16_pdf%20ver-mail.pdf)
- Building capacities for SDGs policies/planning/management
- Mainstreaming SDGs across curricula through transversal reviews/refinement

United Nations
Educational, Scientific and
Cultural Organization

UNESCO Chair in Community Based
Research and Social Responsibility
in Higher Education

University
of Victoria

Knowledge. Your Destination.
PRIA

BUILDING KNOWLEDGE SOCIETIES

Higher Education's contribution towards SDGs

- Perspective on social responsibility needs to be integrated in all 3 missions of HE, and redefine them into (Tandon, 2017):
 - Catalyzing learning (instead of teaching)
 - Knowledge generation & mobilization (instead of research)
 - Service as mutual empowerment (instead of a mere charity function)
- Implies that instead of doing different things; HEIs should '*do their core work differently*'

United Nations
Educational, Scientific and
Cultural Organization

UNESCO Chair in Community Based
Research and Social Responsibility
in Higher Education

University
of Victoria

Knowledge First Democracy
PRIA

BUILDING KNOWLEDGE SOCIETIES

Re-orienting Higher Education's Missions

Teaching & learning

- Revising existing curriculum
- Introduction of new courses
- Engaged, innovative pedagogical tools

Research & knowledge

- Framing locally usable research
- Building knowledge in partnership
- Learning new competencies

Service

- Promoting 'engaged service'
- Service-learning; field-placements etc.
- Short-term projects

United Nations
Educational, Scientific and
Cultural Organization

UNESCO Chair in Community Based
Research and Social Responsibility
in Higher Education

University
of Victoria

Knowledge Your Democracy
PRIA

BUILDING KNOWLEDGE SOCIETIES

Ways forward

- University leaderships to encourage mainstreaming of SDGs in all aspects of its functioning
- National/provincial ministries for higher education to push linking of SDGs with HE missions
- University/teacher associations; student associations; international networks to press demands for SDGs engagement
- UNESCO can play a critical role in pushing this agenda
- Civil society to engage with HEIs in the pursuit of SDGs engagement with Higher Education (Tandon, 2007)

United Nations
Educational, Scientific and
Cultural Organization

UNESCO Chair in Community Based
Research and Social Responsibility
in Higher Education

University
of Victoria

Knowledge First Democracy
PRIA

BUILDING KNOWLEDGE SOCIETIES

Connect with UNESCO Chair

Dr Rajesh Tandon

@RTandon_PRIA

@UNESCOchairCBR/

Email:

rajesh.tandon@pria.org

Websites:

www.unescochair-cbrsr.org

www.pria.org

www.marthafarrellfoundation.org

United Nations
Educational, Scientific and
Cultural Organization

UNESCO Chair in Community Based
Research and Social Responsibility
in Higher Education

University
of Victoria

Knowledge Your Democracy
PRIA

BUILDING KNOWLEDGE SOCIETIES

References

- GUNi (Ed.). (2017). Towards a Socially Responsible University: Balancing the Global with the Local (Higher Education World Report 6). Retrieved from http://unescochair-cbrsr.org/pdf/resource/GUNI_6th_report.pdf (accessed 18 August 2017)
- GUNi (Ed.). (2014). Knowledge, Engagement and Higher Education: Contributing to Social Change (Higher Education in the World 5). Hampshire (UK)/New York (USA): Palgrave Macmillan
- GUNi (Ed.). (2011). Higher Education's Commitment to Sustainability: From understanding to action (Higher Education in the World 4). Basingstoke, Hampshire: Palgrave Macmillan
- GUNi (Ed.). (2009). New dynamics for Social Responsibility (Synthesis of the GUNi Higher Education in the World Reports 1-3). Basingstoke, Hampshire: Palgrave Macmillan
- GUNi (Ed.). (2008). Higher education in the world 3: Higher education, new challenges and emerging roles for human and social development (Higher Education in the World 3). Basingstoke, Hampshire: Palgrave Macmillan

United Nations
Educational, Scientific and
Cultural Organization

UNESCO Chair in Community Based
Research and Social Responsibility
in Higher Education

University
of Victoria

Knowledge. Here. Democracy.
PRIA

BUILDING KNOWLEDGE SOCIETIES

References

- Hall, B., Tandon, R. & Tremblay, C. (2015). Strengthening Community University Research Partnerships: Global Perspectives. New Delhi/Victoria: PRIA/University of Victoria
- Tandon, R. (2017). Education for public good. Retrieved from [http://unescochair-cbrsr.org/pdf/resource/Convocation Address at RGUKT May 2017.pdf](http://unescochair-cbrsr.org/pdf/resource/Convocation%20Address%20at%20RGUKT%20May%202017.pdf) (accessed 18 August 2017)
- Tandon, R., Singh, W., Clover, D., & Hall, B. (2016a). Knowledge Democracy and Excellence in Engagement. *IDS Bulletin: Engaged Excellence*, 47 (6), 19-36. DOI: 10.19088/1968-2016.197. Retrieved from [http://unescochair-cbrsr.org/pdf/resource/IDS Article.pdf](http://unescochair-cbrsr.org/pdf/resource/IDS%20Article.pdf) (accessed 18 August 2017)
- Tandon, R., Hall, B., Lepore, W. & Singh, W. (2016b). Knowledge And Engagement: Building Capacity for the Next Generation of Community Based Researchers. New Delhi/Victoria: PRIA/University of Victoria

United Nations
Educational, Scientific and
Cultural Organization

UNESCO Chair in Community Based
Research and Social Responsibility
in Higher Education

University
of Victoria

Knowledge First Democracy
PRIA

BUILDING KNOWLEDGE SOCIETIES