International Environment Forum

 Oneness of humankind

 Unity in diversity

 Fundamental reality of increasing levels of cooperation, complexity, and reciprocity throughout the planet

 Moderation

 Ecological balance of vital importance to all...

The International Environment Forum is a Bahá'í-inspired professional non-governmental organization founded in 1997 with more than 350 members in over 70 countries on five continents. The Forum is accredited by the United Nations in the science and technology major group, participating in international conferences on sustainability (World Summit on Sustainable Development, Johannesburg 2002; Rio+20 2012) and on climate change (COP15 Copenhagen 2009; COP21 Paris 2015).

The IEF membership is largely composed of scientists, academics, experts and educators working in relevant fields. It draws on the ethical and spiritual principles of the world’s religions, in particular the Bahá'í Faith, as a complement to scientific knowledge in addressing the challenges of environmental management and sustainable development. A scientific understanding, by itself, is usually not sufficient to change human behaviour. Motivating change, either in individual lifestyles and consumption patterns, or collectively in communities, enterprises and government, requires a commitment to moral principles or values and some vision of social improvement that science, by itself, does not provide. It is this interface between ethics and science that the IEF addresses.

Since environmental problems and development aspirations are both global and diverse in scope, so too must solutions be sought through exploration of the many approaches and rich experience of different communities, peoples, cultures and faiths. The International Environment Forum, through its global membership and expertise, provides a platform for addressing this broad context of environment and sustainability, as exemplified in the UN 2030 Agenda and its Sustainable Development Goals. It explores the complementary roles played by the educational, scientific and value-oriented communities to support sustainable development.

CORE VALUES

 The preservation of the ecological balance of the world is of vital concern to all humanity, requiring action for the environment and sustainable development at all levels, from the local to the global, in harmony with the rhythm of life in communities.

 Spiritual principles are relevant for the environment and sustainability. Some of these principles include:
 a) moderation in consumption and development to avoid the dangers of material civilization carried to excess,
 b) recognition of the oneness of humankind and the interrelatedness of all things, and
 c) the importance of unity in diversity and the fundamental reality of increasing levels of cooperation, complexity and reciprocity across all of creation.

 Our inner life cannot be separated from the environment around us, requiring that we address issues of environment and sustainability at the level of fundamental ethical and moral values and principles.

WHAT DOES THE IEF DO?

As a small virtual organization with no funds, the International Environment Forum (IEF) works largely through its international membership networked via the Internet, sharing their results on the IEF website, organizing annual conferences, and contributing to UN dialogues and international events.

The IEF's objectives and actions include the following:

 Provide a forum for its members to deepen their understanding of the social, ethical and spiritual principles that relate to environmental responsibility and sustainable development and to explore the application of those principles in their work and activities;

 Engage with individuals and other groups and apply members' collective knowledge for the benefit of society;

 Share knowledge and experience through a monthly newsletter and through writing technical and academic papers and books;

 Maintain a web site of relevant papers, conference reports, blogs and background resources; and

 Promote environmental awareness and sustainability by, inter alia, developing educational materials through which children, youth and adults are empowered to contribute to practical action.

ANNUAL CONFERENCES

Annual conferences have been held around the world since 1997 on the following themes:

 Sustainable Consumption and the Earth Charter

 Practical Applications to Spiritual Principles: Baha'i Social and Economic Development and the Environment

 Applying the Baha'i Teachings to the Environmental Challenges Facing the World

 Knowledge, Values and Education for Sustainable Development

 Indicators for Sustainability, Value-based Education, Local Science, and Multiple Dimensions of Globalization

 To build the world anew: Fostering a Baha'i Approach to Education for Sustainable Development

 Cultivating Sustainable Lifestyles - An event in anticipation of the United Nations Decade of Education for Sustainable Development (2005-2014)

 Education for Sustainable Development: The Spiritual Dimension

 Science, Faith and Global Warming: Arising to the Challenge

 Responding to Climate Change: Scientific Realities, Spiritual Imperatives

 Growth or Sustainability? Defining, Measuring and Achieving Prosperity

 Environments

 Making the Invisible Visible

 Ethical responses to climate change

 Rio+20

 Co-creating Sustainable Wealth: how can we combine ecology and economy?

 Scholarship and the Life of Society

 Preparing, Engaging, Responding and Learning about Responsible Lifestyles

 Implementing the Sustainable Development Goals as communities and individuals

 From Disintegration to Integration: navigating the forces of our time

Visit our website at https://iefworld.org

or contact us at the address below

International Environment Forum
12 B Chemin de Maisonneuve
CH-1219 Châtelaine, Geneva, Switzerland
Email: ief@iefworld.org

