

GREEN LEARNING NETWORK

Join the Green Learning Revolution !

BUILDING

THE **SKILLS**

WE NEED

FOR A

SUSTAINABLE

WORLD!

THE GREEN TRANSITION

requires an **upscale** in global supply and demand for green skills, knowledge and attitudes.

Universities **around the world** are stepping up, but they need **knowhow** and **resources**.

Let's **rethink** education and learning **together!**

"I WANT TO ADD A COURSE ON ENERGY EFFICIENCY AND GREEN BUILDINGS TO THE DEGREE ON CIVIL ENGINEERING THAT I TEACH. BUT WHERE DO I START?

DEVELOPING TRAINING MATERIALS FROM SCRATCH TAKES TIME AND EFFORTS.

IT IS VERY HELPFUL TO LEARN FROM OTHERS AND BUILD ON EXISTING PROGRAMMES AND MATERIALS."

ABDULLAH

"I AM LOOKING FOR A SHORT COURSE ON CIRCULAR ECONOMY TO BETTER UNDERSTAND HOW TO APPLY THIS CONCEPT TO MY WORK AND PERSONAL LIFE.

IN THE GREEN LEARNING LIBRARY I CAN FIND A WEALTH OF RESOURCES"

NORI

"AFTER YEARS OF WORKING AS A LECTURER AND INSTRUCTIONAL DESIGNER, I WANT TO HELP OTHERS DEVELOP ENGAGING LEARNING PRODUCTS THAT TEACH GREEN ECONOMY, SUSTAINABILITY AND CLIMATE ACTION."

AMANDA

WHAT IS THE GREEN LEARNING NETWORK?

A space where **education** and **training professionals** from around the world can find a range of **green learning** resources and events, share information, ask for advice and learn from **each other**.

HOW DOES IT WORK?

- ▶ You can **showcase** your courses and degrees in the **learning library**, helping millions of students **learn** and **reach** their potential.
- ▶ You can **join** our **online community** and help **upscale** green learning through **exchange**, **collaboration** and **peer learning**.

Help us build a thriving community for a thriving sustainable world.

THE NETWORK OFFERS A 3WAY SOLUTION

LEARNING OPPORTUNITIES

An **online library** of green learning courses, programs, publications and more!

EXCHANGE & COLLABORATE

Demand-driven virtual collaborative space on various green learning topics.

LEARN AND BE INSPIRED

Online conversations and live events that inspire and inform.

**WE CANNOT SOLVE A PROBLEM WE DON'T UNDERSTAND.
THE GREEN TRANSITION STARTS WITH LEARNING AND EDUCATION**

START

COLLABORATING

HOW DO YOU LIKE TO ENGAGE?

CHOOSE A MEDIUM THAT WORKS FOR

YOU!

POWERED BY:

The Green Growth Knowledge Platform (GGKP) is the “the go-to” platform for green policy knowledge and also serves new and small-scale green growth initiatives with a web incubator space. GGKP is a joint initiative of UN Environment, World Bank, the Organisation for Economic Cooperation and Development, and the Global Green Growth Institute.

The Partnership for Action on Green Economy (PAGE) supports countries in their transition towards green and inclusive economic development. PAGE brings together five UN agencies: UN Environment, International Labour Organization, UN Development Programme, UN Industrial Development Organization, and UN Institute for Training and Research.

GET IN TOUCH WITH US