

## LIMA DECLARATION 2009

The representatives of University Networks and Councils of Chancellors of Latin America and the Caribbean meeting in the city of Lima, Peru, at the request of UNESCO-IESALC, and considering:

the principles, reflections, and recommendations of the Regional Conference on Higher Education of Latin America and the Caribbean (CRES 2008) that call for regional academic integration and cooperation in order to construct higher education based upon sustainability, pertinence, quality, and equitable access;

the decisive contribution that higher education can make within the knowledge society to guarantee the sustainable development and progress of our communities, both of which are essential for constructing a more just and solidarity-based society;

the need to achieve greater proximity between the peoples of the countries of the region through the training of professionals, the generation of knowledge, the development of the arts, and cultural exchange;

the importance of joining our potentials in higher education, sharing our achievements, strengthening the training of human resources, and generating synergies that benefit the common good, the strengthening of democracies and citizen participation, and contribute to improving the working conditions and economic productivity of the countries of the region.

Hereby agree:

1. To construct the Latin American and Caribbean Higher Education Area (ENLACES), guided by the principles of university autonomy, solidarity-based and multi-lateral cooperation, inclusion, co-participation, equality of opportunities, and flexibility, in order to contribute to the sustainable integration and human development of our region – all in accordance with the spirit and proposals expressed by the representatives attending the III Meeting of University Networks and Councils of Chancellors of Latin America and the Caribbean.
2. To ensure that ENLACES is an area for reflection, complementary action, and synergy of higher education, aimed at raising its quality, equity, and pertinence.
3. To take these proposals to our individual institutions, and urge that the Plan of Action of CRES 2008 be incorporated by each of them.

## LIMA DECLARATION 2009

4. To foster support for these initiatives by our governments and by bi-lateral and multi-lateral organizations of the region, as well as by different sectors of society.
5. To encourage the definition and implementation of regional policies for the strengthening and development of higher education as a public good in Latin America and the Caribbean.
6. To foster solidarity-based and reciprocal academic cooperation within the region.
7. To define an agile and flexible organizational structure (committees, executive and technical working) in order to move forward in solidifying specific plans and actions derived from the CRES 2008 Action Plan and from the key working areas of ENLACES, including, among others:
  - a) "the renovation of education systems in the region in order to achieve better and greater compatibility between programs, institutions, modalities, and systems, integrating and articulating cultural and institutional diversity."
  - b) "the articulation of national higher education information systems ..." (MESALC, Observatories, etc.).
  - c) "strengthening of the process of convergence of national and sub-regional assessment and accreditation systems ..."
  - d) "mutual recognition of studies, titles, and diplomas ..."
  - e) "the fostering of the intra-regional mobility of students, researchers, professors, and administrative personnel, including through the implementation of specific funds."
  - f) "carrying out joint projects of research and the creation of multi-university and multidisciplinary research networks".
  - g) "the establishment of communication instruments in order to foster the circulation of information and learning."

## LIMA DECLARATION 2009

- h) “the encouragement of shared distance education programs as well as support of the creation of institutions of a regional character that combine internet-based and regular education”.
  - i) “strengthening of the learning of languages of the region ...”
8. To create a follow-up committee with consultative, technical support, and supervision functions, with UNESCO-IESALC being responsible for the development of a concrete working agenda and for making operational the above-mentioned working focuses, with the support of all of the institutions involved.

We furthermore reaffirm the proposals of the region included in the Plan of Action of CRES 2008 in regard to the World Conference on Higher Education (WCHE 2009), which are the following:

- “To reiterate as fundamental principles the values expressed in the Declaration of the World Conference on Higher Education 1998: education as a public good, quality, pertinence and social inclusion, and solidarity-based internationalization.
- To request that governments declare and act in favour of higher education as a right, and not as a trade-related service within the framework of the World Trade Organization.
- To support Member Countries in the implementation of measures designed to regulate cross-border education offerings and the acquisition of institutions of higher education by foreign companies.
- To develop agendas of science, technology, and innovation for sustainable development that reduce the gap between developed and developing countries.
- To take measures to prevent and avoid the flight of talent occurring through the emigration of individuals with professional qualifications, and to implement actions that seek to create conditions of balance between developed countries and those that are exporters of labour.
- To support the articulation of national and regional systems of accreditation and assessment.


IESALC  
Instituto Internacional de la UNESCO  
para la Educación Superior  
en América Latina y el Caribe


**III Encuentro  
de Redes Universitarias  
y Consejos de Rectores  
de América Latina  
y el Caribe**

Lima, 1 y 2 de junio 2009


## LIMA DECLARATION 2009

- To sponsor the creation of support funds for South-South and North-South-South cooperation ...”

Finally, we wish to express our recognition to UNESCO/IESALC for calling and organizing this meeting, and our thanks to the National Assembly of Rectors of Peru for its support and warm reception.

Lima, Peru, June 02, 2009

## LIMA DECLARATION 2009

<p><b>Albor Angel CANTARD</b> Spokesperson of the Executive Committee and President of the Committee of International Affairs</p> <p><b>Norma Beatriz COSTOYA</b> Executive Secretary</p> <p><b>CIN</b> (National Inter-university Council, Argentina)</p>	<p><b>Héctor César SAURET</b> President</p> <p><b>CRUP</b> (Council of Rectors of Private Universities, Argentina)</p>
<p><b>João Carlos BRAHM COUSIN</b> Vice-President</p> <p><b>ANDIFES</b> (National Association of Directors of Federal Institutions of Higher Education)</p>	<p><b>Carlos LORCA AUGER</b> General Secretary</p> <p><b>CRUCH</b> (Council of Rectors of Chilean Universities)</p>
<p><b>Iván Enrique RAMOS CALDERÓN</b> President</p> <p><b>ASCUN</b> (Colombian Association of Universities)</p>	<p><b>Olman SEGURA BONILLA</b> President</p> <p><b>CONARE</b> (National Council of Rectors, Costa Rica)</p>
<p><b>Gustavo VEGA DELGADO</b> President</p> <p><b>CONESUP</b> (National Council of Higher Education, Ecuador)</p>	<p><b>Rutilia CALDERÓN PADILLA</b> Academic Vice-Rector</p> <p><b>UNAH</b> (Universidad Nacional Autónoma de Honduras)</p>
<p><b>Luis Guillermo MORONES DÍAZ</b> Official responsible for the Office of Cooperation</p> <p><b>ANUIES</b> (National Association of Universities and Institutions of Higher Education, Mexico)</p>	<p><b>Francisco Telémaco TALAVERA SILES</b> President</p> <p><b>CNU</b> (National Council of Universities, Nicaragua)</p>

## LIMA DECLARATION 2009

<p><b>Marcela PAREDES DE VÁSQUEZ</b> President</p> <p><b>CRP</b> (Council of Rectors of Panama)</p>	<p><b>Víctor RÍOS OJEDA</b> President</p> <p><b>AUPP</b> (Association of Public Universities of Paraguay)</p>
<p><b>Elio Iván RODRÍGUEZ CHÁVEZ</b> President</p> <p><b>Nicanor COLONIA VALENZUELA</b> Executive Secretary</p> <p><b>ANR</b> (National Assembly of Rectors, Peru)</p>	<p><b>Álvaro MAGLIA CANZANI</b> Vice-Rector</p> <p><b>UDELAR</b> (Universidad de la República, Uruguay)</p>
<p><b>Germán ANZOLA MONTERO</b> President</p> <p><b>AUALCPI</b> (Association of Universities of Latin America and the Caribbean for Integration)</p>	<p><b>Eduardo Francisco ASUETA</b> President</p> <p><b>Rafael GUARGA FERRO</b> General Secretary</p> <p><b>AUGM</b> (University Association of the Montevideo Group)</p>
<p><b>Martha TAPIA INFANTES</b> President</p> <p><b>CRISCOS</b> (Council of Rectors for Integration of the Central-West Subregion of South America)</p>	<p><b>Eugenio TREJOS BENAVIDES</b> President</p> <p><b>CSUCA</b> (High University Council of Central America)</p>
<p><b>Rossana V. S. SILVA</b> Executive Secretary</p> <p><b>GRUPO COIMBRA-Brasil</b> (Coimbra Group Association of Brazilian University Directors)</p>	<p><b>Olman SEGURA BONILLA</b> Secretary</p> <p><b>RED DE MACROUNIVERSIDADES</b> (Network of Macro-Universities of Latin America and the Caribbean)</p>

## LIMA DECLARATION 2009

<p><b>Eduardo CASTRO RÍOS</b> General Secretary</p> <p><b>RED UREL</b> (Network of Latin American Regional Universities)</p>	<p><b>Gustavo GARCÍA DE PAREDES</b> President</p> <p><b>Rafael CORDERA CAMPOS</b> General Secretary</p> <p><b>UDUAL</b> (Union of Universities of Latin America and the Caribbean)</p>
<p><b>Max GONZÁLEZ MERIZALDE</b> President</p> <p><b>Max STEINBRENNER</b> Executive Secretary</p> <p><b>UNAMAZ</b> (Association of Amazonian Universities)</p>	<p><b>Sara IRIZARRY</b> General Secretary</p> <p><b>UNICA</b> (Association of Universities and Research Institutes of the Caribbean)</p>
<p><b>Daniel SAMOILOVICH</b> Executive Secretary</p> <p><b>COLUMBUS</b> (University Cooperation Program)</p>	<p><b>José Ignacio LÓPEZ SORIA</b> Permanent Representative and Director of the Regional Office – Peru</p> <p><b>Jaime AVALOS</b> Director of Institutional Relations and New Enterprises - Regional Office –Peru</p> <p><b>OEI</b> (Organization of Ibero-American States for Education, Science, and Culture)</p>
<p><b>Luís Miguel ROMERO FERNÁNDEZ</b> President</p> <p><b>Roberto BELTRÁN</b> Executive Director CAMPUS OUI-IOHE Program <b>OUI</b> (Inter-American University Organization)</p>	<p><b>Mirjam Noemi GUEVARA AVILA</b> Executive Secretary</p> <p><b>CAB</b> (Andrés Bello Agreement)</p>


## LIMA DECLARATION 2009

<p><b>Guillermo VARGAS SALAZAR</b> President</p> <p><b>RIACES</b> (Ibero-American Network for the Accreditation of Quality of Higher Education)</p>	<p><b>Luís Eduardo GONZÁLEZ</b> Director of the University Policy and Management Program</p> <p><b>CINDA</b> (Inter-University Development Centre)</p>
<p><b>José María Antón</b> General Secretary</p> <p><b>VIRTUAL EDUCA</b> (Chiefs of State Summit Project)</p>	<p><b>Víctor CRUZ CARDONA</b> General Director</p> <p><b>AUIP</b> (Ibero-American University Graduate Program Association)</p>
<p><b>Hugo Ricardo PANELO</b> Secretary of Culture and Training</p> <p><b>CONTUA</b> (Confederation of University Workers of America)</p>	<p><b>Julio C. THEILER</b> Representative</p> <p><b>ReLARIES</b> (Latin American Network of International Representatives of Higher Education)</p>
<p><b>Norberto FERNÁNDEZ LAMARRA</b> Director</p> <p><b>RICES</b> (International Network for the Convergence of Higher Education)</p>	<p><b>Humberto GRIMALDO DURÁN</b> Secretary</p> <p><b>RSU - Colombia</b> (University Social Responsibility Observatory)</p>
<p><b>Renán ALENCAR MOREIRA</b> Executive Secretary</p> <p><b>OCLAE</b> (Latin American and Caribbean Continental Student Organization)</p>	<p><b>María LEVENS</b> Director, Department of Human Development</p> <p><b>Cecilia MARTINS</b> Coordinator of Virtual Education Initiatives</p> <p><b>(OEA)</b> (Organization of American States)</p>
<p><b>José Renato Carvalho</b> Director</p> <p><b>UNESCO – IESALC</b> (UNESCO Institute of Higher Education of Latin America and the Caribbean)</p>	