The Dakar Framework for Action

Education for All:
Meeting Our Collective Commitments

Adopted by the World Education Forum Dakar, Senegal, 26-28 April 2000

The Dakar Framework Education For All: Meeting Our Collective Commitments

- Meeting in Dakar, Senegal, in April 2000, we, the participants in the World Education Forum, commit ourselves to the achievement of education for all (EFA) goals and targets for every citizen and for every society.
- 2. The Dakar Framework is a collective commitment to action. Governments have an obligation to ensure that EFA goals and targets are reached and sustained. This is a responsibility that will be met most effectively through broad-based partnerships within countries, supported by co-operation with regional and international agencies and institutions.
- 3. We re-affirm the vision of the World Declaration on Education for All (Jomtien 1990), supported by the Universal Declaration of Human Rights and the Convention on the Rights of the Child, that all children, young people and adults have the human right to benefit from an education that will meet their basic learning needs in the best and fullest sense of the term, an education that includes learning to know, to do, to live together and to be. It is an education geared to tapping each individual's talents and potential, and developing learners' personalities, so that they can improve their lives and transform their societies.
- 4. We welcome the commitments made by the international community to basic education throughout the 1990s, notably at the World Summit for Children (1990), the United Nations Conference on Environment and Development (1992), the World Conference on Human Rights (1993), the World Conference on Special Needs Education: Access and Quality (1994), the International Conference on Population and Development (1994), the World Summit for Social Development (1995), the Fourth World Conference on Women (1995), the Mid-Term Meeting of the International Consultative Forum on Education for All (1996), the Fifth International Conference on Adult Education (1997), and the International Conference on Child Labour (1997). The challenge now is to deliver on these commitments.
- 5. The EFA 2000 Assessment demonstrates that there has been significant progress in many countries. But it is unacceptable in the year 2000 that more than 113 million children have no access to primary education, 880 million adults are illiterate, gender discrimination continues to permeate education systems, and the quality of learning and the acquisition of human values and skills fall far short of the

- aspirations and needs of individuals and societies. Youth and adults are denied access to the skills and knowledge necessary for gainful employment and full participation in their societies. Without accelerated progress towards education for all, national and internationally agreed targets for poverty reduction will be missed, and inequalities between countries and within societies will widen.
- 6. Education is a fundamental human right. It is the key to sustainable development and peace and stability within and among countries, and thus an indispensable means for effective participation in the societies and economies of the twenty-first century, which are affected by rapid globalization. Achieving EFA goals should be postponed no longer. The basic learning needs of all can and must be met as a matter of urgency.
- **7.** We hereby collectively commit ourselves to the attainment of the following goals:
 - (i) expanding and improving comprehensive early childhood care and education, especially for the most vulnerable and disadvantaged children;
 - (ii) ensuring that by 2015 all children, particularly girls, children in difficult circumstances and those belonging to ethnic minorities, have access to and complete, free and compulsory primary education of good quality;
 - (iii) ensuring that the learning needs of all young people and adults are met through equitable access to appropriate learning and life-skills programmes;
 - (iv) achieving a 50 per cent improvement in levels of adult literacy by 2015, especially for women, and equitable access to basic and continuing education for all adults;
 - (v) eliminating gender disparities in primary and secondary education by 2005, and achieving gender equality in education by 2015, with a focus on ensuring girls' full and equal access to and achievement in basic education of good quality;
 - (vi) improving all aspects of the quality of education and ensuring excellence of all so that recognized and measurable learning outcomes are achieved by all, especially in literacy, numeracy and essential life skills.
- **8.** To achieve these goals, we the governments, organizations, agencies, groups and associations represented at the World Education Forum pledge ourselves to:
 - (i) mobilize strong national and international political commitment for education for all, develop national action plans and enhance significantly investment in basic education;
 - (ii) promote EFA policies within a sustainable and wellintegrated sector framework clearly linked to poverty elimination and development strategies;
 - (iii) ensure the engagement and participation of civil society in the formulation, implementation and monitoring of strategies for educational development;

- (iv) develop responsive, participatory and accountable systems of educational governance and management;
- (v) meet the needs of education systems affected by conflict, natural calamities and instability and conduct educational programmes in ways that promote mutual understanding, peace and tolerance, and that help to prevent violence and conflict;
- (vi) implement integrated strategies for gender equality in education which recognize the need for changes in attitudes, values and practices;
- (vii) implement as a matter of urgency education programmes and actions to combat the HIV/AIDS pandemic;
- (viii) create safe, healthy, inclusive and equitably resourced educational environments conducive to excellence in learning, with clearly defined levels of achievement for all:
- (ix) enhance the status, morale and professionalism of teachers:
- (x) harness new information and communication technologies to help achieve EFA goals;
- (xi) systematically monitor progress towards EFA goals and strategies at the national, regional and international levels; and
- (xii) build on existing mechanisms to accelerate progress towards education for all.
- 9. Drawing on the evidence accumulated during the national and regional EFA assessments, and building on existing national sector strategies, all States will be requested to develop or strengthen existing national plans of action by 2002 at the latest. These plans should be integrated into a wider poverty reduction and development framework, and should be developed through more transparent and democratic processes, involving stakeholders, especially peoples' representatives, community leaders, parents, learners, nongovernmental organizations (NGOs) and civil society. The plans will address problems associated with the chronic under-financing of basic education by establishing budget priorities that reflect a commitment to achieving EFA goals and targets at the earliest possible date, and no later than 2015. They will also set out clear strategies for overcoming the special problems facing those currently excluded from educational opportunities, with a clear commitment to girls' education and gender equity. The plans will give substance and form to the goals and strategies set out in this Framework, and to the commitments made during a succession of international conferences in the 1990s. Regional activities to support national strategies will be based on strengthened regional and subregional organizations, networks and initiatives.
- 10. Political will and stronger national leadership are needed for the effective and successful implementation of national plans in each of the countries concerned. However, political

- will must be underpinned by resources. The international community acknowledges that many countries currently lack the resources to achieve education for all within an acceptable time-frame. New financial resources, preferably in the form of grants and concessional assistance, must therefore be mobilized by bilateral and multilateral funding agencies, including the World Bank and regional development banks, and the private sector. We affirm that no countries seriously committed to education for all will be thwarted in their achievement of this goal by a lack of resources.
- 11. The international community will deliver on this collective commitment by launching with immediate effect a global initiative aimed at developing the strategies and mobilizing the resources needed to provide effective support to national efforts. Options to be considered under this initiative will include:
 - (i) increasing external finance for education, in particular basic education;
 - (ii) ensuring greater predictability in the flow of external assistance;
 - (iii) facilitating more effective donor co-ordination;
 - (iv) strengthening sector-wide approaches;
 - (v) providing earlier, more extensive and broader debt relief and/or debt cancellation for poverty reduction, with a strong commitment to basic education; and
 - (vi) undertaking more effective and regular monitoring of progress towards EFA goals and targets, including periodic assessments.
- 12. There is already evidence from many countries of what can be achieved through strong national strategies supported by effective development co-operation. Progress under these strategies could and must be accelerated through increased international support. At the same time, countries with less developed strategies including countries in transition, countries affected by conflict, and post-crisis countries must be given the support they need to achieve more rapid progress towards education for all.
- 13. We will strengthen accountable international and regional mechanisms to give clear expression to these commitments and to ensure that the Dakar Framework for Action is on the agenda of every international and regional organization, every national legislature and every local decision-making forum.
- 14. The EFA 2000 Assessment highlights that the challenge of education for all is greatest in sub-Saharan Africa, in South Asia, and in the least developed countries. Accordingly, while no country in need should be denied international assistance, priority should be given to these regions and countries. Countries in conflict or undergoing reconstruction should

also be given special attention in building up their education systems to meet the needs of all learners.

- 15. Implementation of the preceding goals and strategies will require national, regional and international mechanisms to be galvanized immediately. To be most effective these mechanisms will be participatory and, wherever possible, build on what already exists. They will include representatives of all stakeholders and partners and they will operate in transparent and accountable ways. They will respond comprehensively to the word and spirit of the Jomtien Declaration and this Dakar Framework for Action. The functions of these mechanisms will include, to varying degrees, advocacy, resource mobilization, monitoring, and EFA knowledge generation and sharing.
- 16. The heart of EFA activity lies at the country level. National EFA Forums will be strengthened or established to support the achievement of EFA. All relevant ministries and national civil society organizations will be systematically represented in these Forums. They should be transparent and democratic and should constitute a framework for implementation at subnational levels. Countries will prepare comprehensive National EFA Plans by 2002 at the latest. For those countries with significant challenges, such as complex crises or natural disasters, special technical support will be provided by the international community. Each National EFA Plan will:
 - (i) be developed by government leadership in direct and systematic consultation with national civil society;
 - (ii) attract co-ordinated support of all development partners;
 - (iii) specify reforms addressing the six EFA goals;
 - (iv) establish a sustainable financial framework;
 - (v) be time-bound and action-oriented;
 - (vi) include mid-term performance indicators; and
 - (vii) achieve a synergy of all human development efforts, through its inclusion within the national development planning framework and process.
- 17. Where these processes and a credible plan are in place, partner members of the international community undertake to work in a consistent, co-ordinated and coherent manner. Each partner will contribute according to its comparative advantage in support of the National EFA Plans to ensure that resource gaps are filled.
- 18. Regional activities to support national efforts will be based on existing regional and subregional organizations, networks and initiatives, augmented where necessary. Regions and subregions will decide on a lead EFA network that will become the Regional or Subregional Forum with an explicit

EFA mandate. Systematic involvement of, and co-ordination with, all relevant civil society and other regional and subregional organizations are essential. These Regional and Subregional EFA Forums will be linked organically with, and be accountable to, National EFA Forums. Their functions will be: co-ordination with all relevant networks; setting and monitoring regional/subregional targets; advocacy; policy dialogue; the promotion of partnerships and technical co-operation; the sharing of best practices and lessons learned; monitoring and reporting for accountability; and promoting resource mobilization. Regional and international support will be available to strengthen Regional and Subregional Forums and relevant EFA capacities, especially within Africa and South Asia.

- 19. UNESCO will continue its mandated role in co-ordinating EFA partners and maintaining their collaborative momentum. In line with this, UNESCO's Director-General will convene annually a high-level, small and flexible group. It will serve as a lever for political commitment and technical and financial resource mobilization. Informed by a monitoring report from the UNESCO International Institute for Educational Planning (IIEP), the UNESCO International Bureau of Education (IBE), the UNESCO Institute for Education (UIE) and, in particular, the UNESCO Institute for Statistics, and inputs from Regional and Subregional EFA Forums, it will also be an opportunity to hold the global community to account for commitments made in Dakar. It will be composed of highest-level leaders from governments and civil society of developing and developed countries, and from development agencies.
- 20. UNESCO will serve as the Secretariat. It will refocus its education programme in order to place the outcomes and priorities of Dakar at the heart of its work. This will involve working groups on each of the six goals adopted at Dakar. This Secretariat will work closely with other organizations and may include staff seconded from them.
- 21. Achieving Education for All will require additional financial support by countries and increased development assistance and debt relief for education by bilateral and multilateral donors, estimated to cost in the order of \$8 billion a year. It is therefore essential that new, concrete financial commitments be made by national governments and also by bilateral and multilateral donors including the World Bank and the regional development banks, by civil society and by foundations.

28 April 2000 Dakar, Senegal