
2014–2021

MEDIUM-TERM
STRATEGY

37 C/4

United Nations
d ationa ienti and

Cultural Organization

United Nations
Educational, Scientific and

Cultural Organization

2014–2021

MEDIUM-TERM
STRATEGY

37 C/4

As approved by the General Conference at its 37th
session (General Conference resolution 37 C/Res.1)
and validated by the Executive Board at its 194th
session (194 EX/Decision 18)

Published in 2014
by the United Nations Educational,
Scientific and Cultural Organization
7, Place de Fontenoy, 75352 PARIS 07 SP

Composed and printed in the workshops of UNESCO

Photo cover: © Shutterstock/cluckva

© UNESCO 2014

Printed in France

Table of contents

Introduction by the Director-General ..5

I. The evolving international environment
and development landscape .. 8

II. Guiding principles for the Medium-Term Strategy
for 2014-2021 (37 C/4) .. 12

III. Mission statement . .. 13

IV. Functions .. 14

V. Global priorities .. 15

VI. Overarching objectives .. 16

VII. Strategic objectives. .. 17

Strategic Objective 1

Supporting Member States to develop education systems

to foster high quality and inclusive lifelong learning for all 17

Strategic Objective 2

 Empowering learners to be creative

and responsible global citizens .. . 19

Strategic Objective 3

Advancing education for all (EFA) and shaping

the future international education agenda. 19

Strategic Objective 4

Strengthening science, technology and innovation

systems and policies – nationally, regionally and globally 20

Strategic Objective 5

Promoting international scientific cooperation

on critical challenges to sustainable development 21

Strategic Objective 6

Supporting inclusive social development,

fostering intercultural dialogue for the rapprochement

of cultures and promoting ethical principles. 23

Strategic Objective 7

Protecting, promoting and transmitting heritage 24

Strategic Objective 8

Fostering creativity and the diversity

of cultural expressions .. . 25

Strategic Objective 9

Promoting freedom of expression, media development

and access to information and knowledge 26

UNESCO’s response to post-conflict and post-disaster situations (PCPD) 27

VIII. Leading for effectiveness and managing for results. 28

1. Improving the relevance, coherence and focus of UNESCO’s programmes 29

2. Developing a results culture .. . 29

3. Working closer to the field .. . 30

4. Strengthening UNESCO’s participation in the United Nations system 30

5. Implementing a comprehensive partnership strategy 31

6. Cooperation with National Commissions for UNESCO 31

7. Mobilization of extrabudgetary resources .. . 32

8. Implementing an effective human resources management 32

9. Knowledge management (KM) and information and communication

technologies (ICTs) . . 32

10. Visibility and public information. . 33

11. Towards smart, green practices .. . 33

 5 

U
NESCO has a unique role to play in strengthening the foundations of lasting peace and equitable and
sustainable development. Advancing cooperation in education, the sciences, culture, communication
and information holds strategic stakes at a time when societies across the world face the rising
pressures of change and the international community faces new challenges.

The document 37 C/4 approved by the UNESCO General Conference is an opportunity for Member
States to define a common strategic vision for the Organization for the next eight years and the century ahead. This
is our chance to sharpen UNESCO’s role and enhance its impact and delivery. This is our opportunity to set a new
course for a revitalized, relevant and resilient UNESCO. The strategic orientations laid out in the present document
will be translated into two consecutive programme and budget documents, beginning with document 37 C/5, each
covering a four year cycle, while the budget allocation to the programmes will be appropriated biennially.

Drawing on UNESCO’s humanist mandate and longstanding experience, document 37 C/4 must reflect the common
concerns of all Member States. This is why consultation and deliberation have guided the process of developing this
document, as requested at the 36th session of the General Conference.

The imperatives of UNESCO’s reform are starting points. This must be consistent with the follow-up to the 2010
Independent External Evaluation of UNESCO and concentrate on four major agreed directions for change:

 ◗ Increasing UNESCO’s focus;
 ◗ Positioning UNESCO closer to the Field;
 ◗ Strengthening UNESCO’s participation in the United Nations system;
 ◗ Developing and strengthening UNESCO’s partnerships.

The document 37 C/4 seeks to build on “the relevance of UNESCO’s five major programmes or fields of competence
and to develop “clear proposals for innovative, holistic and effective structures and programme delivery as well as
enhanced interdisciplinarity”.

We must strengthen the Organization’s work across all its fields of competence, guided by the need for sharper
concentration and focus, increased relevance and innovation.

At this critical juncture, we must strengthen the Organization for greater impact and sharper delivery. There can be
no dilution of UNESCO’s capacities or signature strengths. The Medium-Term Strategy stays true to the goals of
UNESCO while shaping an organization that is more resilient, flexible, and fit for purpose.

Among the objectives that have guided the elaboration of the document are:

 ◗ To clarify UNESCO’s comparative advantages and contributions to an accelerated achievement of the
internationally agreed development goals, including the Millennium Development Goals (MDGs) by 2015,
and to contribute towards shaping the post-2015 development agenda, in particular to reflect first of all the
pivotal importance of education as well as the contributions of the sciences, culture and communication and
information. The MDGs and its successor set of internationally agreed goals must yield concrete, measurable
and time-bound results, while also recognizing those “softer” and hard to measure goals critical for peace
and equitable and sustainable development. The document 37 C/4 outlines how each strategic objective will

Introduction by the Director-General

 6 

strengthen UNESCO’s global lead roles and how UNESCO will deliver effectively through collaboration with
the United Nations system globally, regionally and at the country level.

 ◗ To strengthen UNESCO’s participation and comparative advantage in a reforming United Nations system,
which is increasingly collaborating and delivering as one, especially at the country level, in pursuit of
internationally agreed development goals and national development priorities. UNESCO is contributing towards
successful United Nations system-wide cooperation at country, regional and global levels, aiming at a strong
and effective United Nations system, that is “fit for purpose”, and able to deliver on the high expectations
Member States have put in it, as expressed in the 2012 Quadrennial comprehensive policy review (QCPR).
UNESCO will participate fully through inter-agency mechanisms, including in assuming leadership positions
in the CEB and its subsidiary pillars, as well as in United Nations country teams. At the policy and thematic
level, UNESCO will continue to provide leadership and/or coordination functions in a number of United Nations
system-wide initiatives, such as the two new initiatives of the United Nations Secretary-General – the Global
Education First Initiative (GEFI), and the Scientific Advisory Board – which will shape both the contours and
content of the post-2015 development agenda, while remaining fully committed to education for all (EFA) in
the field of education;

 ◗ To implement concise strategies with a clear thematic focus and attainable expected outcomes and results
for the two global priorities, Global Priority Africa and Global Priority Gender Equality, taking into account the
results of evaluations with a view to ensuring effectiveness and tangible impact; the operational strategy for
Africa and the Gender Equality Action Plan, as approved by the General Conference, are contained in separate
complementary strategic publications to document 37 C/4;

 ◗ To mainstream specific interventions in relation to youth – with a complementary publication containing the
UNESCO Operational Strategy on Youth for 2014-2021 – the least developed countries (LDCs), the small
island developing States (SIDS) – as called for in a dedicated General Conference resolution –, and the most
marginalized social groups;

 ◗ To contribute to building knowledge societies, including by drawing on information and communication
technologies (ICTs) and the Internet;

 ◗ To apply a peace, sustainable development, and human rights-based approach so as to give coherent
strategic orientation to document 37 C/4 as a whole;

I am determined that interdisciplinary action is the guiding principle for the activities defined throughout document
37 C/4. Each of the strategic objectives of document 37 C/4 is being translated into thematic focus areas for
document 37 C/5 with clear results expected at the end of the four-year period.

The document 37 C/4 highlights the development and strengthening of strategic partnerships with a broad range of
UNESCO’s partners, from civil society and private foundations to the private sector and multilateral organizations,
building on the comprehensive partnership strategy adopted by the Executive Board at its 190th session.

The document 37 C/4 concludes with a chapter on management that sets out principles and targets for results-
based management and budgeting, accountability for results, field presence, transparency and cost-effectiveness.

We must redouble all our efforts to raise the Organization’s visibility and profile. I am determined to take forward
an effective communication strategy to consolidate and expand UNESCO’s outreach with the wide range of
stakeholders, partners and UNESCO constituencies.

The changes under way across the world call for a renewed commitment by all to the principles that guide this
Organization. More than ever today, lasting peace and equitable and sustainable development require international
cooperation. These foundations cannot be built solely on political and economic arrangements – they must be

 7 

constructed in the minds of women and men. We are living in a new age of limits – in terms of the resources of the
planet and material assets. In this context, we must make far more of the single most powerful and renewable energy
there is – that of innovation. UNESCO must strengthen its work to release the full power of human ingenuity as a
source of resilience at a time of change and as a wellspring for creativity and growth. Cooperation in education, the
sciences, culture, communication and information has never been more urgent in this context.

The human rights and dignity of every woman and man – our ultimate beneficiaries and stakeholders – must be our
starting point and the measure of our success. These times are calling for a new humanism that marries human
development with the preservation of the planet and that provides equal access to all to the benefits of education,
the sciences, culture, communication and information. This new humanism must build on renewed aspirations for
equality and respect for tolerance and mutual understanding, especially between peoples of different cultures and
beliefs. It must seek to craft more inclusive societies, guided by a profound concern for social justice and diversity.

This calls for the strategic vision set out in document 37 C/4. We must stay the course with reform, to build a sharper,
more effective, more performing Organization.

Paris, February 2014
Irina Bokova

37 C/4  Medium-Term Strategy  2014–2021

 8 

I. The evolving international environment
and development landscape

1. UNESCO’s Medium-Term Strategy for 2014-2021
responds to an international environment marked by
rapid change, increased complexity, uncertainty and
emerging new trends and challenges.

(a) The world’s population has almost tripled since 1945
and now stands at seven billion inhabitants. This massive
demographic change is accompanied by complex
phenomena such as intensifying urbanization, over-
exploitation of natural resources, accelerating pollution
and environmental degradation, the relative ageing of
populations, international and in-country migrations,
and a growing rural-urban divide. Half of the world’s
population is under 25 years old. The percentage of
young people in developing countries is set to rise to
89.5% in 2025. These young women and men will have
to cope with the consequences of the unsustainable use
of the Earth and its resources. Young people represent
an enormous potential for change: yet they yearn for
educational, scientific, cultural and communication
resources and opportunities needed for their personal
development, access to decent jobs, civic participation
and mutual understanding. These young people
represent a potential for change if access to education
can be ensured and if their involvement in decision-
making processes can be strengthened. Young people
are not only agents for economic growth, but also a
force for social transformation and progress, with peace
and equitable and sustainable development as core
objectives.

(b) The world is growing closer together. The speed at
which economic, social, food, energy and climate
crises have spread since 2007 has shown the extent
of interconnections between States and societies, the
vulnerability of some countries and population groups, in
particular women and young people, the persistence of
racism and discrimination and acutely apparent linkages
between various sectors. No single country, however
powerful, can cope on its own with the challenges
that have arisen. Shared values and standards are
increasingly necessary to ensure global peace and
prosperity. Intercultural dialogue and rapprochement
is increasingly necessary for social inclusion, mutual
understanding and durable peace. Greater demand for
international cooperation attests to the recognition of the
importance of multilateralism.

(c) Climate change continues to be of paramount concern
to the future of humankind, and has been characterized
by the United Nations Secretary-General as the defining
challenge of our time. It is a complex global problem
because it is intertwined with many other issues,
including economic development, poverty reduction
and education for sustainable development. Addressing
climate change and climate variability requires holistic

action by the sciences, culture, education, and
communication and information.

(d) The world is now reaching its biophysical limits. The
current scales of unprecedented exploitation of our
natural resources calls for improved governance
and stewardship of the world’s natural resources.
As evidenced at the Rio+20 Summit, the quest for
sustainable development in economic, social and
environmental terms is now of global importance. The
natural and social sciences are key drivers to attain
sustainability and create green economies and societies.
Particular attention must be paid in this respect to the
crucial role of the ocean, freshwater and biodiversity,
as reaffirmed by the Rio+20 Summit. Education for
sustainable development is bound to play a particularly
important role in changing habits, values and modes
of consumption in order to support the path towards
sustainable development. The ethics of science and
technology, including bioethics, attract increasing
attention. Recent focus is on the role of culture as a
vector for sustainable development.

(e) More than 40% of this global population lives within 100
kilometers of a coast, with projections that by 2025 this
number will rise to 75%. Rapid urbanization will lead to
more coastal mega-cities containing 10 million or more
people. Thirteen of the world’s 20 megacities lie along
coasts and nearly 700 million people live in low lying
coastal areas less than 10 metres above sea level. Yet
the ocean, once thought to be a vast, resilient area able
to absorb practically unlimited waste and withstand
increasing human population, fishing and shipping
pressures, is increasingly vulnerable. At least 40% of the
global ocean is “heavily impacted” by human activities,
and 60% of the world’s major marine ecosystems
that underpin livelihoods have been degraded or are
being used unsustainably. This has a direct impact on
sustainable development since hundreds of millions of
people depend on the quality of the marine environment
and the availability of living marine resources for their
wellbeing.

(f) While extreme poverty has been reduced, inequalities
are growing within and among countries. Mounting
inequalities raise new challenges to the enjoyment of
human rights and to the values of social justice, solidarity
and inclusion. They translate into unequal access to
quality education, to the benefits of scientific information,
to freedom of expression, to the right to participate in
cultural life. The narrowing of inequality gaps is a major
strategic challenge. Even though the percentage of the
population living on less than US $1.25 a day – the
amount determining extreme poverty - has been halved
between 1981 and 2008, falling from 52% to 22%,
or from 1.9 to 1.3 billion inhabitants, socio-economic

 9 

37 C/4  Medium-Term Strategy  2014–2021

inequalities have risen on average. Absolute poverty has
increased in sub-Saharan Africa. Gender inequalities
continue to give cause for concern everywhere. Income
inequality is a challenge for developing countries and for
many OECD member countries alike.

(g) Literacy and access to primary education have made
significant progress in the past 10 years, thanks
to an unprecedented international and national-
level mobilization promoting Education for All (EFA).
Nevertheless, EFA remains unfinished business.
There is a growing call for increasing the quality and
relevance of education, and for supporting countries
in the development of “neglected” education areas
– early childhood care and education, secondary
education, technical and vocational education, and
tertiary education and research. Reviewing the content
of education and the learning/teaching processes –
including science education, technical and vocational
education and training, education for global citizenship
and learning to live together –, as well as the assessment
of learning outcomes have become a growing concern
for the majority of Member States. Education systems
designed for the second half of the twentieth century
begin to fall short of meeting the demands for twenty-
first century knowledge societies.

(h) Increasingly, culture has been recognized as an enabler
and driver of sustainable development, peace and
economic progress. Culture, in its multifaceted form,
holds societies and nations together. The emergence
of the creative economy demonstrates its relevance for
the economic and social well-being of countries. This is
underlined by the growing demand of cities to become
members of UNESCO’s creative cities network. Attention
needs to be paid to the preservation and protection
of cultural heritage as a whole, including underwater
cultural heritage, and the fight against illicit traffic in
cultural property, especially in conflict-afflicted areas.

(i) Countries’ needs and capacities are increasingly
diverse. According to the United Nations classification,
49 countries are still considered as LDCs, with half of
the world’s population living in extreme poverty. 86
countries are designated by the World Bank as Middle-
Income Countries (MICs) and are home to one-third
of people across the globe living on less than $2 per
day representing the level of poverty. New centres of
economic dynamism are emerging, including in Africa,
with differing challenges and needs affecting social
transformations. At the same time, the LDCs and the
small island developing States (SIDS) remain particularly
vulnerable to crises, to the effects of climate change and
to environmental degradation. The booming middle-
income countries constitute a major new development
that challenges traditional cooperation models. In 1990,
90% of the poorest people lived in low-income countries.
Today, 75% of them live in middle- income countries.

(j) Peace and security remain key challenges. Conflicts
continue to threaten the fragile development progress
of many developing countries. More than 1.5 billion
people live in countries affected by violent conflict and
an estimated 40% of fragile and post-conflict countries
relapse into conflict within 10 years. At the same time,
many countries are engaged in a process of democratic
opening or are rallying to ensure respect for human
rights, dignity and freedom. It is a call to achieve the
universal promise of human emancipation and to forge
a new humanism. A growing number of countries in
transition, including those undergoing democratic
change, also requires renewed means of support. Such
situations cannot be tackled with conventional tools.
The number of countries in “post-conflict” situations,
in the strict sense of the term, has fallen, but one fifth
of humanity lives in conditions of permanent tension,
characterized by myriad stress factors such as struggles
for access to resources, including freshwater, socio-
economic inequalities and various forms of violence.
Acknowledgement of these precarious situations and
support for conflict prevention and transition and/or
fragile countries require comprehensive, coordinated
long-term approaches, with major emphasis being
given to building capacities in and through education,
culture and the sciences. The factors of sustainability,
continuity and resilience are paramount in this regard.
Experience gained in promoting a culture of peace and
non-violence as well as intercultural dialogue will be
highly relevant in this endeavor as will lessons learned
from supporting post-conflict and post-disaster (PCPD)
countries in tackling the new problems of fragile and
transition countries.

(k) The development landscape has changed. New
partners and new forms of cooperation are emerging,
which put a premium on national ownership, high-
quality delivery and mutual accountability. Regional
integration everywhere is stronger, with increased
commitments to regional cooperation frameworks,
and expanded South-South and North-South-South
cooperation. Developing countries maintain economic
and other cooperation relations with each other to an
unprecedented extent. With the volume of bilateral
cooperation on the rise, there is increasing pressure
on the United Nations system to deliver through high-
quality results, effectiveness and efficiency. The quest
for increased system-wide coherence, building on the
achievements of the “Delivering as One” model will
remain high on the agenda. This was underlined by
the United Nations Secretary-General in his Five-Year
Action Agenda (2012-2016) when he called for a second
generation of “Delivering as One”, focused on managing
and monitoring for results, increased accountability and
improved outcomes as key features of a modern United
Nations system.

(l) Even though “traditional” funding (official development
assistance from OECD donor countries) is still the
bedrock of operational activities for development in the

37 C/4  Medium-Term Strategy  2014–2021

 10 

United Nations system, new funding sources, including
self-benefitting modalities, must be sought in a context in
which growing expectations are to be balanced against
the financial realities and constraints of many countries
and organizations. New and innovative models to
fund the United Nations development system and its
resident coordinator and country team structures are
in demand, including the Delivering as One modality
or new approaches for Resident Coordinator cost-
sharing arrangements. All this has been captured
in the November 2012 landmark resolution by the
United Nations General Assembly on the Quadrennial
Comprehensive Policy Review of Operational Activities
for Development (QCPR).

(m) The opportunities of the digital revolution are enormous.
ICTs are challenging the social fabric of societies, and
open up innovative perspectives to education, sciences,
creativity, innovation and the media, but they are
unequally distributed and give rise to a knowledge divide
for much of the world. Many societies are thus prevented
from benefitting equally from the potential of modern
ICTs. While the digital divide has been shrinking over the
last 10 years in terms of numbers of fixed phone lines,
mobile subscribers, and Internet users, it is estimated
that some 800,000 villages – representing around one
billion people worldwide – still lack connection to any
kind of information and communication technology.
Despite growing connectivity in all regions, the majority
of the more than 7 billion people who inhabit our planet
have been completely shut out of the digital revolution
and the promise it holds.

(n) Progress in the field of ICTs requires the media to
rethink its operational models. Yet, at the same time,
ICTs have created unprecedented and almost unlimited
possibilities of access to information. The increase of
information flows itself strains the human ability to
navigate the deluge of information available. Therefore,
new skills need to be developed in order to help citizens
use and utilize information in an intelligent way and
prevent them from suffering harmful impacts. New
technologies, creative industries and innovative financing
are among the inventive solutions that exist to extend
and strengthen the basis of scientific knowledge, ensure
universal access to information, and intensify scientific
cooperation for sustainable development in order to
ensure that needs are met better with fewer resources,
while human rights are fully respected.

(o) The digital age has revolutionized freedom of expression
which is a fundamental human right underpinning all
other civil liberties and which is vital for open societies,
the rule of law and democratic governance. It is also
a key ingredient for development, for innovation and
creativity. This requires a free, open and accessible
Internet.

(p) The world is witnessing an increasing violence against
journalists. Such violence must not be allowed to mute

the freedom of speech and freedom of expression. This
is the goal of the United Nations-wide Plan of Action
on Safety of Journalists and the Issue of Impunity that
UNESCO is leading – to halt a scourge that kills many
and silences many more through fear, and to seek
redress for these crimes.

2. These diverse challenges open up as many opportunities
for action as demonstrated by the decisions of the United
Nations Secretary-General to entrust UNESCO with
major leadership responsibilities in two key initiatives: the
Global Education First Initiative (GEFI) and the Scientific
Advisory Board on sustainable development. It is the first
time in decades that UNESCO has been called upon
in this way by the Secretary-General to take on such a
level of responsibilities. UNESCO has also issued the
global report on the creative economy together with
the United Nations Development Programme (UNDP).
In parallel, the United Nations Development Group has
set up a Task Team on Culture and Development with a
strong focus on operational activities, led by UNESCO.
This shows that the Organization is well integrated into
the United Nations system and UNESCO’s role as a lead
agency in several programme areas is recognized by its
sister organizations.

3. In an environment characterized by rapid shifts and flux,
updated UNESCO approaches are in demand:

(a) More differentiated approaches must be deployed,
better adapted to each local setting and to development
needs and priorities that may vary from one country to
another (“one size does not fit all”). Sound and scientific
anticipation of future challenges will be in demand, so
as to develop pragmatic and possible unconventional
ways for addressing them. UNESCO’s multidisciplinary
approaches in addressing complex challenges such
as climate change, ocean and coastal deterioration,
disaster risk reduction or water security represent clear
added value to the United Nations system activities.

(b) Better integrated approaches, capable of cutting across
disciplines and tools need to address as a whole
the social, economic and environmental aspects of
development that are mutually reinforcing and cannot
be dealt with in isolation. Likewise, UNESCO’s role and
support for the implementation of existing standard-
setting instruments, especially in the field of culture,
require strengthening.

(c) Increased and better targeted attention must be paid to
young people, in both the design and the implementation
of programmes in order to empower them as agents
for change. Young people represent a potential for
mobilization, renewal and progress and are thus a
“natural” priority target for UNESCO’s activities.

(d) Policies must address the question of inequalities more
directly, lay greater emphasis on inclusion, empowerment
and equity and highlight the sustainability of results and

 11 

37 C/4  Medium-Term Strategy  2014–2021

long-term transformations in an unstable context, in
accordance with the conclusions of the Fourth High-
Level Forum on Aid Effectiveness, held in Busan in June
2012.

(e) Policies must rely on each country’s specific capacities,
on greater national and local ownership and on greater
community participation in development efforts, including
resort to indigenous knowledge systems.

(f) Partnerships will be increasingly essential for the
effectiveness of United Nations action. The capacity
of the United Nations development system, including
UNESCO, to enter into innovative partnerships with a
broad range of stakeholders and networks (including
civil society, the private sector, media, foundations,
networks of institutes and centres, UNESCO Chairs,
parliamentarians), to reinforce partnerships or to engage
more closely with UNESCO category 2 centres and
institutes and UNESCO chairs, and to engage with the
international financial institutions needs to be boosted.
UNESCO will need to act increasingly as the moderator
and instigator of a multifaceted energized global network.

(g) In response to the sensitive and unstable situations in
many countries, “post-conflict” intervention models must
be replaced by a model that supports conflict prevention
in fragile countries or countries in transition, which would
improve the coordination of prevention, early warning
and risk reduction programmes on the one hand, and
emergency response, reconstruction and reconciliation
programmes on the other.

(h) The United Nations system – including UNESCO as
a source, broker and crossroads of knowledge –
must strengthen the coherence, effectiveness and
interoperability of its components in order to tackle highly
complex challenges with finite resources. The United
Nations system, and the norms and values it represents,
are more relevant than ever, yet the system must strive
to effectively deliver on its potential – overcoming
programmatic fragmentation and negative competition
as well as incompatibility of operations and business
models.

(i) The promotion of a results and learning culture, focusing
on more regular and more rigorous evaluations and
based on quantitative and qualitative indicators as
well as on evidence-based impact assessments of the
various programmes is indispensable.

(j) The introduction of sunset clauses according to which
programmes will be terminated after a four-year period,
in line with UNESCO’s new programming cycle, unless
the General Conference explicitly decides to either
extend them – acknowledging the need to run certain
programmes for a longer time – or end them early.

4. In sum, UNESCO must demonstrate its capacity to
contribute to peace in a world of diversity, to contribute

to sustainable development in a world of finite resources
and a changing climate, to strengthen societies’
inclusion and resilience in the face of a complex and
rapidly changing world situation. The aspiration to a new
humanism may be regarded as human beings’ need to
establish new relations with each other, on the basis of
gender equality, mutual understanding and tolerance,
non-discrimination and non-violence, new relations
with the environment (taking account of its fragility and
its limitations), new relations among cultures (taking
account of their diversity and interrelationship through
education for mutual respect) and new relations with
future generations.

5. UNESCO has already introduced major reforms, in
particular on the basis of the recommendations of the
Independent External Evaluation. The Organization
has come significantly closer to other United Nations
agencies and has formed a host of new inter-agency,
public-private or civil society partnerships, such as in
the follow-up to the recommendations of the World
Summit on the Information Society (WSIS) and with
the Broadband Commission for Digital Development,
co-chaired by UNESCO and the International
Telecommunication Union (ITU), in the context of
education for all and in the framework of UN Water as
well as in implementation of the United Nations Plan of
Action on Safety of Journalists and the Issue of Impunity.
In addition, UNESCO has expanded quite significantly its
partnership with ICT companies like Nokia and Microsoft
in mobile learning, in TVET, literacy, gender-related
programmes and digital preservation. The partnership
with Procter & Gamble in support of girls’ education
in Africa has proved to be exceedingly successful.
Visibility of world heritage was enhanced as a result of
a partnership with Panasonic. Similarly the Partnership
with L’Oreal, driven towards the promotion of Women
in Sciences, has evolved throughout the years to also
cover preventive education against HIV and AIDS. Most
recently, UNESCO has teamed up with Chinese partners,
like Phoenix Satellite TV, the Dalian Wanda Group, the
Ruby Group, Mercedes-Benz China, the CHIC Group or
the municipalities of Beijing, Hangzhou, Shenzhen and
Shaoxing to support activities pertaining to culture and
development, the creative economy and creative cities,
heritage management as well as biospheres.

6. Yet, the Organization must be further reformed in order
to provide Member States with a structure and approach
adapted to the exigencies of the new global environment.
This does not mean marginal rearrangements of a few
mechanisms, but reassessing all of the Organization’s
programmes and components. UNESCO must lay better
emphasis on its specific contribution to lasting peace
and sustainable development and must do so more
effectively, more efficiently and more holistically.

7. As the 2015 deadline looms large, the Organization
must both increase its efforts to achieve the Millennium
Development Goals – in particular Goal 2, achieving

37 C/4  Medium-Term Strategy  2014–2021

 12 

universal primary education, for which it is responsible
– and position itself in the post-2015 development
agenda by proposing its ideas and suggestions to feed
into inter-agency and the all-important intergovernmental

discussion on the sustainable development goals, which
are yet to be defined by the United Nations General
Assembly. The present new Medium-Term Strategy will
be the main driver for this effort.

II. Guiding principles for the Medium-Term Strategy
for 2014-2021 (37 C/4)

8. The elaboration of the Medium-Term Strategy for 2014-
2021 has been guided by the following fundamental
principles to ensure greater consistency with the
objectives and activities of other United Nations bodies,
in accordance with the expectations expressed in the
QCPR.

(a) Refocus UNESCO on its core mandate and main
priorities and ensure the overall consistency of its action;

(b) Define the Organization’s basic functions better at its
global, regional and national levels;

(c) Accelerate and increase field network reform;

(d) Encourage innovation and creativity in UNESCO’s
various fields of competence;

(e) Strengthen resolutely UNESCO’s cooperation and
partnerships, in particular in a reforming United Nations
system and with new partners.

9. The selection of overarching objectives is designed to
include contributions and interventions from several
programmes in an interdisciplinary manner to address
today’s multifaceted challenges. The intersectoral
platforms implemented throughout document 34 C/4,
and in particular during the 36 C/5 period, will be
replaced by greater flexibility and specifically designed
mechanisms in programme implementation at both the
global and the country levels.

10. To retain flexibility over eight years and allow the
Organization to adapt to new developments and
changes in the external environment throughout the
new programming cycle, document 37 C/4 shall be
considered as a rolling strategy, monitored and adjusted
as necessary by the General Conference upon proposal
by the Executive Board.

 13 

37 C/4  Medium-Term Strategy  2014–2021

III. Mission statement

11. UNESCO’s mission statement shall be:

As a specialized agency of the United Nations, UNESCO –
pursuant to its Constitution – contributes to the building of
peace, the eradication of poverty, and sustainable development
and intercultural dialogue through education, the sciences,
culture, communication and information.

Medium-Term Strategy 2014–2021 (37 C/4)

As a specialized agency of the United Nations, UNESCO – pursuant to its Constitution – contributes to
the building of peace, the eradication of poverty, and sustainable development and intercultural dialogue

through education, the sciences, culture, communication and information

Mission
statement

Overarching
objectives

Peace Equitable and sustainable development

Responding to Post-Conflict and Post-Disaster Situations

Global priorities Africa Gender equality

SO 1: Supporting Member
States to develop education
systems to foster high-quality and
inclusive lifelong learning for all

SO 2: Empowering learners to
be creative and responsible global
citizens

SO 3: Advancing Education
for All (EFA) and shaping the future
international education agenda

SO 4: Strengthening science,
technology and innovation systems
and policies – nationally, regionally
and globally

SO 5: Promoting international
scientific cooperation on critical
challenges to sustainable
development

SO 6: Supporting inclusive
social development, fostering
intercultural dialogue for the
rapprochement of cultures and
promoting ethical principles

SO 7: Protecting, promoting
and transmitting heritage

SO 8: Fostering creativity and
the diversity of cultural expressions

SO 9: Promoting freedom of
expression, media development
and access to information and
knowledge

Strategic
objectives

37 C/4  Medium-Term Strategy  2014–2021

 14 

IV. Functions

12. UNESCO’s five functions will be as follows:

(a) Serving as a laboratory of ideas and generating
innovative proposals and policy advice in its fields of
competence;

(b) Developing and reinforcing the global agenda in its fields
of competence through policy analysis, monitoring and
benchmarking;

(c) Setting norms and standards in its fields of competence
and supporting and monitoring their implementation;

(d) Strengthening international and regional cooperation
in its fields of competence, and fostering alliances,
intellectual cooperation, knowledge-sharing and
operational partnerships;

(e) Providing advice for policy development and
implementation, and developing institutional and human
capacities.

13. These functions shall be implemented at global, regional
and national levels, with different degrees of emphasis.
While global normative work should mostly be carried
out by Headquarters, policy advice and related capacity
development should mostly be provided at national
level. Adequate delegation of authority will be provided
to field units to allow them to respond to national
needs, with suitable accountability mechanisms. The
following indicative list clarifies the functions performed
by UNESCO at different levels, and with a view to
ensuring that operational activities are delegated to the
appropriate levels:

Relevance of UNESCO’s functions at the global, regional and national levels:
Indicative list

International
level Regional level National level

1. Serving as a laboratory of ideas and
generating innovative proposals and policy
advice in its fields of competence

High Low Low

2. Developing and reinforcing the global
agenda in its fields of competence
through policy analysis, monitoring and
benchmarking

High Low Low

3. Setting norms and standards in its fields of
competence and supporting and monitoring
their implementation

High Low
High

(national implementation)

4. Strengthening international and regional
cooperation in its fields of competence, and
fostering alliances, intellectual cooperation,
knowledge-sharing and operational
partnerships

High High

High
(fostering alliances,

intellectual cooperation,
knowledge-sharing and
operational partnerships)

5. Providing advice for policy development and
implementation, and developing institutional
and human capacities

Low Low High

 15 

37 C/4  Medium-Term Strategy  2014–2021

V. Global priorities

14. All thematic focus areas define in clear terms the
strategic action to be pursued in support of Africa and

gender equality, which continue to be UNESCO’s global
priorities.

Priority Africa

A united and prosperous Africa, at peace with itself and with the rest of the world, governed and built by its own citizens and
representing a dynamic force on the international scene – that is the African Union’s vision, in pursuit of which African States have
designed their development efforts individually and collectively. UNESCO has supported Africa in the pursuit of that collective goal
by continuously granting the Organization’s “global priority” status to Africa in its programmes for over 20 years.

The African continent is at the forefront of economic, political and demographic change in the international environment. It is most
severely stricken with extreme poverty, while some regions are experiencing unprecedented growth that must be sustained in
the long term. It is important for Africa to build inclusive knowledge societies in order to improve the continent’s connectivity with
information- and knowledge-sharing networks.

Through its own dynamism and its partners’ support, Africa has made significant progress in several areas of activity in UNESCO’s
fields of competence. Nevertheless, although the Afro-pessimism of the 1990s has given way to a positive view of the continent’s
development prospects, there is still much to be done to achieve the Millennium Development Goals and, thereafter, to turn
globalization into a positive force redounding to the benefit of all.

UNESCO’s operational strategy for Priority Africa sets out a forward-looking vision for the continent, by paying attention to trends
and to the germs of change that will influence its development in the decade ahead. The operational strategy clearly identifies
areas of priority interest to Africa, obstacles and constraints to their implementation and levers for their alleviation, such as:

1. the heightened need for education, training and social and occupational integration in order to respond to the
changing demographic structure of Africa, which will have a population of 2 billion, consisting mostly of young people,
by 2050;

2. the building of knowledge societies to effect the transition to a knowledge economy driven decisively by scientific
research, technology and innovation, knowledge production and application, access and fairly shared knowledge;

3. the concomitant need to build inclusive resilient societies capable of supporting the unprecedented change in social
relations which is narrowing the core traditional foundation on which social cohesion rests;

4. the pressing need to create and maintain conditions for the preservation and promotion of lasting collective peace
and security, which are prerequisites for and the ultimate goals of development.

It also sets out six flagship projects, with expected results that shall be implemented beginning with document 37 C/5.

It is published in a separate booklet complementing documents 37 C/4 and 37 C/5.

37 C/4  Medium-Term Strategy  2014–2021

 16 

Gender Equality

UNESCO considers gender equality as a fundamental human right, a building block for social justice and an economic necessity. It
is a critical factor for the achievement of all internationally agreed development goals as well as a goal in and of itself. Sustainable
development and peace at the global, regional and local levels can only be realized if women and men enjoy expanded and equal
opportunities, choices and capabilities to live in freedom and dignity as full and equal citizens.

UNESCO’s vision of gender equality is in line with the relevant international agreements – the Convention on the Elimination of All
Forms of Discrimination against Women (CEDAW), the Beijing Declaration and Platform for Action (PfA), the Millennium Declaration
and the Millennium Development Goals (MDGs), and the Secretary-General’s Five-Year Action Agenda where gender equality is
highlighted as an accelerator for sustainable development.

UNESCO will continue to pursue its Priority Gender Equality through a two-pronged approach – which, together with capacity
development, has been one of the main recommendations of the external evaluation: gender-specific programming – focusing
on women’s and men’s social, political and economic empowerment as well as transforming norms of masculinity and femininity;
and mainstreaming gender equality considerations in its policies, programmes and initiatives. Building commitment, competence
and capacity for the effective implementation of Priority Gender Equality in programming with concrete impact at the field level
will continue to be a focus area complemented by actions within the Secretariat that support equal career opportunities for staff
and appropriate working arrangements to balance work and life while progressively increasing the representation of women in
decision-making levels within the Secretariat to achieve gender parity by 2015.

The ultimate goal of UNESCO’s Priority Gender Equality is to strengthen the Organization’s ability, through its policies, programmes
and initiatives, to support the creation of an enabling environment for women and men from all walks of life, to contribute to and enjoy
the benefits of sustainable development and peace. UNESCO also commits itself to ensure that the Organization’s contributions
to peace and sustainable development have a positive and lasting impact on the achievement of women’s empowerment and
gender equality around the globe.

UNESCO’s second Priority Gender Equality Action Plan for 2014-2021 (GEAP II), approved by the General Conference, provides
a roadmap to translate the Organization’s commitment into specific actions, outcomes and expected results for each Programme
by adopting a concerted and systematic gender equality perspective. It describes the actions UNESCO will take in all its fields of
competence between 2014 and 2021 to contribute fully and actively to the pursuit of women’s empowerment and gender equality
efforts in and with its Member States.

The GEAP II is published in separate booklet, complementing documents 37 C/4 and 37 C/5.

VI. Overarching objectives

15. All strategic objectives and thematic focus areas must
respond to the following two overarching objectives:

 ◗ Peace – Contributing to lasting peace;

 ◗ Equitable and sustainable development – Contributing to
sustainable development and the eradication of poverty.

16. The overarching objectives must also guide the
Organization’s work with respect to the two global
priorities – Africa and gender equality – and to activities
for youth, LDCs, SIDS and countries in transition.

17. The needs and aspirations of youth are central concerns
to UNESCO. Young people carry the greatest burden of
change across the world, especially young women. They
are also setting the pace for key social transformations.
UNESCO has a powerful contribution to make in the
mainstreaming of youth issues. UNESCO will put
forward and operationalize a holistic, comprehensive
vision across the Organization to harness the potential
of youth as change-makers for peace and development.
UNESCO’s work will focus on enabling youth to engage
in their societies and will embody the different ways

in which youth are concerned or affected by such
work: as beneficiaries of services and activities; as
independent actors; as UNESCO’s partners through their
organizations.

 UNESCO’s Operational Strategy on Youth is available as
a separate booklet, complementing documents 37 C/4
and 37 C/5.

18. Specific focus will be given to the LDCs in line with the
Istanbul Programme of Action for the Least Developed
Countries for the Decade 2011-2020, which includes
among its priority areas: education and training, water
and sanitation, science technology and innovation,
climate change and environmental sustainability, disaster
risk reduction, the development of ICT infrastructure and
internet access, gender equality and empowerment
of women as well as youth development and civic
engagement.

19. Building on UNESCO’s contribution to the imple-
mentation of the Mauritius Strategy for the Further
Implementation of the Programme of Action for the
Sustainable Development of SIDS, UNESCO will develop

 17 

37 C/4  Medium-Term Strategy  2014–2021

an action plan for implementing the outcome of the Third
International Conference on SIDS, to be held in Apia in
2014. It will also support SIDS in identifying priorities
to be considered in the elaboration of the post-2015
development agenda

20. The needs of indigenous peoples will also be
addressed by UNESCO’s action. They continue to
be disproportionately represented among the most

marginalized and impoverished segments of society,
while being recognized as the stewards of the major part
of the world’s biological, cultural and linguistic diversity.
The Organization will implement the United Nations
Declaration on the Rights of Indigenous Peoples across
all relevant programme areas and contribute to the high-
level UNGA World Conference on Indigenous Peoples in
2014.

VII. Strategic objectives

21. The strategic objectives are not linked in an exclusive
unidimensional way to any particular programme or
area of competence. Rather, their respective content
will normally require contributions and interventions from
several programmes in an interdisciplinary manner.

Major Programme I – Education

Major Programme II – Natural Sciences

Major Programme III – Social and Human Sciences

Major Programme IV – Culture

Major Programme V – Communication and Information

22. The nine strategic objectives (SO) are the following:

SO 1: Supporting Member States to develop
education systems to foster high quality and
inclusive lifelong learning for all

SO 2: Empowering learners to be creative and
responsible global citizens

SO 3: Advancing Education for All (EFA) and shaping
the future international education agenda

SO 4: Strengthening science, technology and
innovation systems and policies – nationally,
regionally and globally

SO 5: Promoting international scientific cooperation
on crit ical chal lenges to sustainable
development

SO 6: Supporting inclusive social development,
fostering intercultural dialogue for the
rapprochement of cultures and promoting
ethical principles

SO 7: Protecting, promoting and transmitting heritage

SO 8: Fostering creativity and the diversity of cultural
expressions

SO 9: Promoting freedom of expression, media
development and access to information and
knowledge

23. The strategic objectives will be translated into action in a
seamless manner in the relevant C/5 documents, guided
by the principles of a peace-, sustainable development-
and human rights-based approach through education,
the natural sciences, the social and human sciences,
culture, communication and information, which cover
all fields of competence of the Organization and give
strategic orientation overall.

Strategic Objective 1
Supporting Member States to develop education systems
to foster high quality and inclusive lifelong learning for all

24. Education, learning and skills are both enablers and
drivers of inclusive and sustainable development and
it is widely acknowledged that no country can improve
the living conditions of its people without significant
investment in education. While substantial progress has
been made since 2000 in increasing access to basic
education and reducing gender disparities in enrolment,
there are still millions of children, youth and adults who
are deprived of opportunities for learning, the majority
of whom are girls and women. More efforts are needed
to accelerate progress to further expand learning

opportunities, particularly for the most disadvantaged
groups, in order to address the challenges of social
inequality.

25. Moreover, the remarkable progress made in increasing
access to basic education has not been accompanied
by a commensurate improvement in the quality and
relevance of education. Millions of children leave
school without having acquired basic skills like reading
and writing. In many countries, young people are
graduating without the skills required to enter, or remain

37 C/4  Medium-Term Strategy  2014–2021

 18 

on, a fast changing labour market. In addition, the
increasing availability of information and knowledge
through technology is transforming education systems,
expanding learning opportunities as well as generating
demand for new skills. This is impacting on the type
of competencies required of teachers, as their role
is changing from that of “transmitter of knowledge”
to “enabler of learning”. At the same time, there is a
crucial shortage of qualified teachers in many countries
to provide quality education to a growing number of
learners.

26. During the 2014-2021 period, UNESCO will respond to
these challenges by placing greater focus on improving
the quality of education, learning processes and
outcomes in its education programme. It will continue
to be guided by a rights-based and holistic approach
to education aiming at the realization of inclusive lifelong
learning and knowledge societies. UNESCO will promote
expanded access to learning opportunities throughout
the life cycle and through multiple pathways (formal
education, non-formal and informal learning). It will
seek to ensure that education and learning systems
are inclusive, rights-based and reflect the diversity of all
learners. It will intensify efforts towards achieving gender
equality in education by mainstreaming gender in and
through education, and gender- specific programming
in targeted programme areas.

27. UNESCO will support its Member States to develop
sector-wide policies and plans and improve public sector
management and governance, and will accompany
countries in their education reform, paying particular
attention to supporting the reconstruction of education
systems in countries affected by conflict and natural
disasters.

28. Pursuing a holistic approach, UNESCO will provide
technical support for the development of education
sub-sectors and their related policies, strategies and
programmes, from basic to higher education, including
literacy and skills development. UNESCO will deploy its
competences and resources strategically to implement
targeted programmes which will focus on different sub-
sectors in each of the two quadriennia, with the objective
of strengthening the building blocks for lifelong learning
systems. During the first four years of the strategy,
priority will be given to the following three sub-sectors:
literacy, technical and vocational education and training
(TVET) and higher education – which are areas of key
interest to Member States, and where UNESCO has
a strong comparative advantage. Youth and adult
literacy is the foundation for lifelong learning and skills
acquisition. UNESCO will promote scaling-up literacy
responses, in particular for youth and adults. Building
on the achievements of the United Nations Literacy
Decade (UNLD), UNESCO will support those countries
with the largest number of illiterates, among them the
E-9 countries. Activities will focus on scaling up national
literacy programmes, including learning for twenty-first

century skills and education for global citizenship, and
through new delivery modalities, such as ICT-enhanced
and mobile learning. Through skills development for
the world of work, UNESCO will support TVET policy
reviews, knowledge sharing and strategies to facilitate
transition from school to the world of work. UNESCO
will seek to broaden access to quality higher education
as a major vehicle for building inclusive and diverse
knowledge societies, by addressing issues such as
diversification of provision and quality assurance.

29. UNESCO will respond to the need to improve the
quality of education and learning by focusing on the
following key areas. It will address the acute shortage
of qualified teachers in many countries by supporting
teacher professional development through capacity
development, especially of teacher-training institutions
and dissemination of innovative teaching practices that
improve teacher effectiveness. It will expand innovative
learning opportunities, particularly through the use
of ICTs in education. Finally, it will strengthen its work
in areas that are critical to its improving learning such
as curriculum, pedagogy and assessment of learning
outcomes.

30. Priority and targeted support will be given to those
countries or population groups considered most in need
or lagging behind in reaching the internationally agreed
development goals. Up to 2015, the focus will therefore
be on accelerating progress towards the EFA and MDG
goals and mobilizing all partners for a “last big push” with
targeted support to priority countries, of which two thirds
are in Africa. While recognizing the important progress
made by many African countries towards the EFA goals
over the last decade, UNESCO will continue to devote a
significant part of its resources and programmatic action
throughout the period 2014-2021 in favor of African
Member States to help address the many educational
challenges remaining and contribute to socio-economic
development. Particular attention will be given to
supporting teacher professional development, literacy,
vocational skills development and higher education.

 19 

37 C/4  Medium-Term Strategy  2014–2021

Strategic Objective 2
 Empowering learners to be creative

and responsible global citizens

31. A range of factors continues to deepen vulnerability,
induce social breakdown and threaten global peace
and stability. The gap between the rich and the poor
is widening within and between countries. Equity and
inclusion remain central challenges to ensure sustainable
development. A large part of the world’s population
is living in areas affected by conflict and violence.
Moreover, natural disasters including those linked to
climate change are having a particularly ravaging impact
on the poorest.

32. As a path for sustainable change, education can provide
a powerful response to help alleviate these challenges.
Education has a direct impact on poverty reduction,
gender equality, health and environmental sustainability.
A fundamental objective of education is to promote and
impact values, attitudes and behaviors that empower
learners to be proactive contributors to a more just,
equal, peaceful and sustainable society.

33. UNESCO, with its interdisciplinary mandate, is uniquely
positioned to promote education that empowers learners
to understand societal challenges and to develop
effective and creative responses to them; contribute
to the creation of peaceful, equitable and sustainable
societies based on the principles of social justice and
respect for human rights, gender equality, diversity
and the environment; participate actively in democratic
processes, and lead decent lives.

34. This will be achieved by supporting Member States
to ensure that learning content, environments,
practices and processes foster the acquisition of
relevant competencies necessary to tackle local and
global challenges, such as critical thinking, creativity,
understanding of the ethical dimensions of human
development, and active and responsible citizenship.

A much stronger focus will be given to enhancing the
role of education in responding to the challenges of the
twenty-first century. In particular, UNESCO will intensify
its efforts in the following three areas:

– UNESCO will promote peace and human rights
education for global citizenship, notably within
the framework of the 1974 Recommendation
concerning Educat ion for Internat ional
Understanding, Cooperation, Peace and Education
relating to Human Rights and Fundamental
Freedoms; and the resolution by the United Nations
General Assembly on Education for Democracy
(A/RES/67/18); UNESCO’s Interdisciplinary and
Intersectoral Plan of Action for a Culture of Peace
and Non-Violence (36 C/Resolution 66); UNESCO’s
General Conference resolution (37 C/Resolution 1
(VII)) and other major international instruments;

– UNESCO will continue to promote ESD as an
integral element of quality education and of all
efforts to achieve sustainable development,
and support the integration of ESD in education
policies, plans, curricula, pedagogy, and
assessment through evidence-based advocacy,
technical assistance and monitoring, thus ensuring
effective follow-up to the United Nations Decade of
Education for Sustainable Development (ESD); and

– UNESCO will promote health education, including
HIV and comprehensive sexuality education, which
imparts the skills to lead healthy lifestyles, and
fosters safe and equitable learning environments
that enhance the overall well- being of the
learners and are conducive to improved learning
achievement.

Strategic Objective 3
Advancing education for all (EFA) and shaping

the future international education agenda

35. The next eight years will be a period of opportunity. The
development agenda will be at a crossroads in 2015,
which will be the occasion to take stock of progress,
and to chart out a new agenda and development
framework, based on the analysis of emerging needs
and challenges; it is a time for renewed commitment.
Keeping education high on the global development
agenda will be an important task for UNESCO. At the
same time, recognizing that EFA is an unfinished agenda,
UNESCO remains fully committed to making progress in

collaboration with all stakeholders and partners towards
the six EFA goals in a last “big push” before 2015.

36. In the lead-up to the 2015 target year for achieving
the Millennium Development Goals and Education for
All goals, UNESCO will continue to assume its role as
the lead coordinating agency for education for all at
the global level and seek to expand and strengthen
partnerships for education. It will facilitate national
assessments of progress towards EFA and support the

37 C/4  Medium-Term Strategy  2014–2021

 20 

identification of policy priorities at country level and as
a foundation for establishing the post-2015 education
agenda at the regional and global levels. It will critically
review the lessons learnt and guide the debate on
international education and development agendas
beyond 2015. It will seek to ensure that education
remains a global priority beyond 2015, as a basic human
right and as a prerequisite for peace and equitable and
sustainable development.

37. In response to the need for evidence-based policy-
making, UNESCO will continue its central role in
monitoring progress in education through data
collection, analysis and dissemination, also building
on the rich experience of UIS and UNESCO’s flagship
publication, the EFA Global Monitoring Report.
Furthermore, UNESCO will continue to promote
education as a fundamental human right for all learners,
supporting Member States to review and update their
legal frameworks to reflect the right to quality education
for all.

38. Moreover, UNESCO will continue to serve as a laboratory
of ideas and innovations in education, and to steer
international debates on critical issues and emerging
challenges for education and facilitate the global policy
dialogue among its Member States. UNESCO will
inspire new ways of conceptualizing education and
learning, their contribution to societal development,
and modalities for international cooperation in the area.
In so doing, it will create an international impetus for
scaling up political attention and resources allocation to
education and learning; integrating a foresight dimension

into education policy development and planning; and
building on evidence through the monitoring of education
development and trends at the global, regional and
national levels.

39. Building on its convening power and advocacy role,
UNESCO will work to ensure multilateral support to
education at the global, regional and national levels, by
strengthening coordination and cooperation among key
stakeholders and partners. In the changing context of
global development cooperation, UNESCO will further
strengthen South-South and North-South-South
cooperation as key implementation modalities, and
expand cooperation with other important partners within
and beyond the United Nations system, UNESCO will
seek to forge equal partnerships between countries,
in particular by strengthening technical cooperation
between developing countries and attracting funding
from new and emerging donors. It will also continue to
cooperate with Member States, civil society, and the
academic world and will further promote public- private
partnerships in education.

40. UNESCO with its worldwide networks and global reach
is well placed to enhance international and regional
cooperation and knowledge-sharing among all its
Member States. Going forward, UNESCO will give
increased attention to ensuring the universal relevance
of its education programme. It will seek to mobilize all
Member States, including all relevant stakeholders, to
engage in cooperation on major global challenges and
issues.

Strategic Objective 4
Strengthening science, technology and innovation

systems and policies – nationally, regionally and globally

41. The United Nations Conference on Sustainable
Development (UNCSD or Rio+20) has confirmed
the pivotal importance of science, technology and
innovation (STI) for poverty eradication and sustainable
development in all its dimensions – economic, social
and environmental. STI can be the “game changer” of
the socio-economic situation of developing countries
and economies in transition. The sciences underpin
all technological innovation and engineering solutions
needed to address challenges such as green growth and
employment, environmental degradation and restoration,
climate change adaptation, existing and emerging
diseases, natural disasters and energy needs.

42. Investment in knowledge systems, including research
and development (R&D), has expanded globally,
including in many developing countries. The distribution
of R&D efforts between North and South has changed
with the emergence of new actors in the global economy,

creating a more competitive global environment.
However, disparities in scientific capacity and STI
development levels within and between countries remain
significant. Insufficient government commitments for STI,
including financing, technology and capacity, poorly
designed national STI policies and lack of adequate
organizational capacities to implement policies; lack of
quality STI statistics and indicators; unequal participation
of women and man in scientific fields; lack of consistent
life cycle thinking and long-term perspective in STI
frameworks and policies; a disconnect between policy-
makers, scientists and society in generating, sharing and
utilizing scientific knowledge, are some of the factors
causing these disparities.

43. Improving the policy environment, redesigning
infrastructure and enterprise development, investing in
higher education in science and engineering are some

 21 

37 C/4  Medium-Term Strategy  2014–2021

of the key areas identified for policy action needed to
achieve the MDGs.

44. As the United Nations organization with an explicit
mandate in the sciences, UNESCO will continue to
support Member States’ efforts to reform and upgrade
national STI systems and governance. UNESCO
will provide technical support on strengthening STI
ecosystems and the science-policy-society interface,
to bridge the gap between STI knowledge and policy,
and to catalyze Member States’ investment in STI.
UNESCO’s support on building effective STI ecosystems
will take into account country-specific contexts and will
be founded on several key pillars, including: robust
national STI policies as holistic frameworks and integral
parts of national development policies and plans,
strategically linked to education policy, macroeconomic
and industrial policies, as well as to other sectoral
policies; adequate institutional and human capacity
for science, research and innovation and; popular
participation, understanding and support for science.
A specific focus will be put on the development of
national, regional and grass-roots innovation capacities
to spur green transformations, encourage creativity,
and enhance opportunities for youth-led applied
innovation, technopreneurship and the employability
of young graduates. All UNESCO’s efforts in the
sciences will incorporate a strong focus on enhancing
the participation of women and girls and on promoting
gender equality in STI.

45. The Organization will continue to build the capacity of
Member States to monitor and evaluate performance
through STI statistics and indicators. To complement
efforts in promoting evidence-based STI policy-making,
the Organization will also promote scientific and
technological foresight systems.

46. UNESCO will further strengthen its efforts to assist
Member States in institutional capacity-building for
science and engineering and the transformation of
higher education systems to more trans-disciplinary

approaches so as to integrate the challenges of
sustainable development into the research and
educational agenda. The Organization also recognizes
a responsibility to focus on increasing opportunities
to participate in the scientific enterprise, particularly
for the marginalized. The Organization will continue
to accord priority to the particular needs of SIDS by
contributing to the implementation of the Barbados
Programme of Action for the Sustainable Development
of SIDS and the Mauritius Strategy for the Further
Implementation of the Programme of Action for the
Sustainable Development of SIDS. UNESCO will also
continue supporting the rights of indigenous peoples
and recognizing the value of their knowledge systems.
The development and implementation of a UNESCO-
wide policy on engagement with indigenous peoples
will be pursued. The Organization will promote global
science advocacy campaigns, such as the International
Year of Crystallography (2014) and the International
Year of Light (2015) and will contribute to the UNEnergy
initiative “Sustainable Energy for All”.

47. UNESCO will continue to strengthen its participation
in global partnerships to bridge the science-policy
interface and to lead inter-agency efforts to reinforce
consideration of indigenous knowledge systems in
the Intergovernmental Platform on Biodiversity and
Ecosystem Services and the Intergovernmental Panel
on Climate Change. At the global level, UNESCO will
continue to lead global assessments and reports of the
state of relations between policy, science and society,
in areas including the status of investment in STI in all
regions of the world.

48. UNESCO, by hosting the Secretariat for the United
Nations Secretary-General’s Scientific Advisory Board,
will also play a key role in providing advice to the
Secretary-General, and to the United Nations system,
on strategies for more effectively targeting collective
efforts in the natural and social and human sciences,
technology, engineering and innovation to the challenges
of sustainable development.

Strategic Objective 5
Promoting international scientific cooperation

on critical challenges to sustainable development

49. Greater knowledge-sharing is critical to induce the
transformative changes needed to address the complex
and inter-related challenges of sustainable development.
UNESCO will promote international scientific cooperation
and integrated scientific approaches to support Member
States in effectively managing natural resources,
reducing knowledge divides within and among countries,
and building bridges for dialogue and peace.

50. Sustainability issues are at the centre of the international
debate as current and foreseeable patterns of human
activity are fundamentally altering Earth systems, testing
the biophysical limits of our planet. This is having
profound impacts on the Earth’s freshwater resources,
on the ocean, atmosphere and climate, and on terrestrial
ecosystems and biodiversity.

37 C/4  Medium-Term Strategy  2014–2021

 22 

51. Building on its experience in leading intergovernmental
and international science programmes and bodies and
on their global observation capacities, UNESCO will
contribute to shaping the research agenda of global
and regional scientific cooperation, based on the Rio+20
outcome document “The Future We Want” and the post-
2015 development agenda.

52. UNESCO will put into practice integrated approaches to
science and engineering for sustainable development,
called “sustainability science”. These integrated,
“problem-solving” approaches draw on the full range
of scientific, traditional and indigenous knowledge in
a trans-disciplinary way to identify, understand and
address economic, environmental, ethical and societal
challenges.

53. Freshwater remains a critical element of security,
sustainability, inclusion and peace, with its vital
importance increasing due to, among other factors,
demographic growth, urbanization and climate change.
UNESCO will respond to the needs of Member States
by strengthening the governance and management
of the world’s limited freshwater resources within the
framework of the Strategy “Water Security: Responses
to Local, Regional and Global Challenges (2014-2021)”.
UNESCO will continue to build institutional and human
capacities of Member States in the various fields of
freshwater resources management. The Organization will
make available updated knowledge for policy guidance
on freshwater resources.

54. The work in relation to ocean and coasts will continue
to be a flagship area for UNESCO and will include
interdisciplinary initiatives for science, education, culture
and communication. UNESCO will further promote
international collaboration to generate strong scientific
understanding and systematic observations of the
changing world climate and ocean ecosystems. This will
ensure that information is actionable to address a wide
variety of social and environmental challenges, including
climate change and variability, marine biodiversity,
tsunami and other ocean-related hazards, and the
sustainability of ocean ecosystem services. Scientific
information about the status of the ocean will underpin
global governance for a healthy ocean, and global,
regional and national management of ocean risks and
opportunities. UNESCO will endeavor to strengthen its
leading role within the United Nations system in ocean
science, services and observations, to respond within
its mandate to requirements of various United Nations
ocean-related conventions, as well as resolutions of the
United Nations General Assembly.

55. The Organization will endeavor to strengthen the role
and potential of the UNESCO-designated biosphere
reserves and other UNESCO-affiliated sites, along with
their associated networks, as pilot sites for research
on mitigation and adaptation to climate change, green
economies and as sites for collaboration with other

international innovative environmental initiatives. They will
further serve to build scientific knowledge and identify
best practices for natural resource use and ecosystem
management, restoration and rehabilitation, as well as
geosciences, and to strengthen the interface between
science, policy and society at local, national, regional
and global levels.

56. UNESCO will promote scientific collaboration,
especially South-South and North-South-South
triangular cooperation, as a catalyst for dialogue and
co-production of scientific knowledge, in synergy with
local and indigenous knowledge brokers, and for science
diplomacy. The Organization will further promote joint
management of transboundary areas and resources,
including transboundary surface and groundwater
resources and transboundary biosphere reserves, as
a means for sharing knowledge and best practices,
building peace and promoting dialogue among nations.

57. The Rio+20 Outcome document underscores the notion
of growing uncertainties and risks in the development
process. UNESCO wil l promote international
collaboration on the assessment and monitoring of
global changes and natural hazards, including droughts
and floods and geohazards, as well as tsunamis; the
generation and sharing of scientific knowledge leading
to the understanding of natural hazards; the reduction
of disaster risks through supporting the establishment
of early warning systems and coping mechanisms for
potential disasters through education, the sciences and
the promotion of social resilience.

 23 

37 C/4  Medium-Term Strategy  2014–2021

Strategic Objective 6
Supporting inclusive social development,

fostering intercultural dialogue for the rapprochement
of cultures and promoting ethical principles

58. All countries today are undergoing profound social
transformations. The need and the demand for social
cohesion and intercultural dialogue have never been
so urgent than today. Issues facing all societies include
ethical implications of scientific progress and technology,
demographic pressure, accelerated urbanization,
increasing calls for social justice and cohesion, the
role of young people as agents of change, new
forms of communication and citizens’ participation in
consolidating democracy. With a view to contributing
to the post-2015 development agenda, UNESCO
will seek to develop a future-oriented understanding
of the dynamics at work, based on the approach of
sustainability science, to assist countries in the design
and review of inclusive evidence-based public policies.
At stake is the management of social transformations
to support the universal values of peace, justice,
non-discrimination and human rights. Strengthening
UNESCO’s role in promoting the social dimension
of sustainable development will help to harness new
opportunities for inclusive social progress in education,
the sciences, culture, communication and information.

59. Building on its longstanding experience, UNESCO will
strengthen the links between research, practice and
policy-making. Member States will be supported in
developing and implementing policies to accompany
social transformations, in particular through human and
institutional capacity-building.

60. UNESCO will foster “mutual understanding and a truer
and more perfect knowledge of each other’s lives”
through inter-cultural dialogue. This is especially vital
at a time when societies face new forms of inequality,
discrimination, exclusion, violence, radicalization,
extremism and bigotry, compounded by local tensions
and conflicts. UNESCO’s action will be guided by the
Interdisciplinary and Intersectoral Plan of Action for
a Culture of Peace and Non-Violence, as well as the
Action Plan (194 EX/10) of the International Decade for
Rapprochement of Cultures (2013-2022). Engagement
of international and national partners will be essential.

61. Efforts will be deployed to further mainstream human
rights principles and standards across the work of the
Organization. Promoting respect, tolerance and mutual
understanding requires education for all, sharing the
benefits of scientific knowledge, resilient cultures, and
accessible communication and information networks.

62. UNESCO will use foresight and anticipation to fulfill its
function as a global laboratory of ideas by mapping
out current and future needs, and to design innovative
proposals for the development of public policies.

63. UNESCO will also continue to provide global leadership in
promoting international standards for ethics pertaining to
science and technology. The ethical, legal, environmental
and societal dimensions of science and technology to
sustain human life and life support systems are central
to UNESCO’s holistic science mandate, as it strives to
reach out to the most vulnerable segments of society and
to contribute to sustainable development, social justice
and peace through human rights-based approaches.
In the field of bioethics, UNESCO will further identify
and address the ethical issues that scientific advances
and their applications may pose to the integrity of
individuals and their rights or wellbeing. Fair access for
all to scientific knowledge and developments, as well
as integrity and responsibility in the research agenda
will be promoted in order to support the emergence of
scientifically informed, just and equitable societies.

64. Young women and men are vital actors of, and
partners for, innovative initiatives in response to global
challenges. Their energy, creativity and critical spirit in
identifying solutions and building bridges and networks
have been demonstrated in several regions. It is now
time to improve investment in research, policies and
programmes to create enabling conditions for youth,
including the most vulnerable and marginalized and
especially young women, to prosper, exercise rights
and engage as responsible citizens and social actors.
UNESCO will leverage its multidisciplinary expertise
to enable young women and men to engage in their
societies and harness their full potential as agents and
subjects of social and economic transformations. As
envisaged in UNESCO’s Operational Strategy on Youth,
the Organization’s approach will be operationalized
through three complementary, transversal and interlinked
axes: (a) policy formulation and review with the
participation of youth, (b) capacity development for the
transition to adulthood, (c) civic engagement, democratic
participation and social innovation.

65. Sport for all is one of the most powerful vehicles to deliver
messages about human rights, social development,
peace values, and the rapprochement among peoples.
Sport is also a tool for development and community-
building. It fosters public health and cohesion, and is
a means of increasing social capital, especially among
young people. Physical education and sport offer
a framework for action, for promoting the health of
individuals and their communities, for social inclusion
and cohesion, for sustainable development and ethical
practices. Within its ethical mandate, UNESCO will
support Member States with regard to the national, legal
and institutional frameworks needed to uphold sport
integrity, including through the International Convention

37 C/4  Medium-Term Strategy  2014–2021

 24 

against Doping in Sport. The Organization will work to
provide policy advice and reinforce institutional capacities

to support Members States in the formulation of inclusive
policy and delivery in these areas.

Strategic Objective 7
Protecting, promoting and transmitting heritage

66. In the coming years, UNESCO will generate initiatives
and mobilize energies, ideas and commitments to
forge a new understanding of peace and sustainable
development through culture. At the multilateral level,
the Organization will capitalize on recent achievements
in promoting culture as a driver and enabler of peace
and sustainable development, as a human-centered
approach to development, yielding sustainable, inclusive
and equitable outcomes, can only be achieved with a
strong culture component. Heritage, understood in its
entirety – natural and cultural, tangible and intangible –
constitutes assets inherited from the past that we wish
to transmit to future generations because of their social
value and the way in which they embody identity and
belonging. These assets shall be used for promoting
social stability peace-building, recovery from crisis
situations, and development strategies.

67. UNESCO will harness the power of heritage as a positive
and unifying force that can help prevent conflicts and
facilitate peace-building as well as recovery and
reconciliation. Heritage is inextricably linked to the most
pressing challenges facing humanity: climate change
and natural disasters, loss of biodiversity, safe water,
conflicts, unequal access to food, education and health,
migration, urbanization, social marginalization and
economic inequalities.

68. UNESCO’s normative framework provides a unique
global platform for international cooperation and
dialogue. It establishes a holistic cultural governance
system within a human rights-based approach, building
on shared values, mutual commitments respecting
cultural diversity, the free flow of ideas and collective
responsibility. The implementation of the Organization’s
cultural conventions, recommendations, declarations
and its intergovernmental programmes engages
States in dialogue and cooperation at the international
level, thereby facilitating inclusive governance, sharing
knowledge and best practices at the policy level.

69. This cooperation platform is conducive to leveraging
the contribution of cultural and natural resources to
sustainable development through the promotion,
protection and safeguarding of heritage – with particular
emphasis on immovable heritage (1972 and 1954
Conventions), moveable cultural property (1954 and
1970 Conventions), underwater cultural heritage (2001
Convention) and intangible cultural heritage (2003
Convention). The Organization’s action will strengthen
national capacities to better conserve, safeguard,

manage and promote heritage at the professional
and institutional levels and within communities. It will
also promote the educational potential of heritage,
in particular by strengthening traditional knowledge
and integrating heritage into formal and non-formal
education. Moreover, it will include providing assistance
in the context of the heritage Conventions, enhanced
through the recently created monitoring mechanisms
under the 1970 Convention, which have demonstrated
UNESCO’s enduring relevance in working to protect
and prevent the pillage and illicit trafficking of cultural
property that violates the expression of a community’s
cultural identity.

70. Recent years have also been marked by an increasing
trend to target culture in conflict. Conflicts arising within
and between states involve cultural matters and target
cultural differences in order to divide societies. The
culture programme will engage to develop strategies
and tools which will aim to (i) strengthen the protection
of cultural heritage and cultural expressions in crisis and
conflict situations and (ii) prevent the instrumentalization
of culture to exacerbate differences and tensions.

71. Action will focus on the factual analysis and collection
of data on the destruction of and damage to cultural
heritage and cultural expressions, including the looting
of cultural objects in crisis and conflict situations, and
develop short-term emergency measures in response,
based on UNESCO’s long-lasting experience in this field
(e.g. Iraq, Libya, Haiti, Mali). This effort will be part of
a global strategy to fight impunity for cultural heritage
destruction and to build on the power of culture for
resilience, social inclusion, national reconciliation, and
peace-building. UNESCO’s support for traditional
systems of environmental protection and resource
management will enhance the sustainability of fragile land
and marine ecosystems and preservation of biodiversity,
while preventing competition and conflict over access
to natural and cultural resources, including water. It will
also strengthen disaster risk management strategies
that fully respect and build on traditional knowledge and
community participation.

72. In advancing dialogue, “learning to live together” and
inclusiveness, UNESCO will promote the role of shared
or cross-border cultural heritage and initiatives to build
bridges among nations and communities. Efforts will be
undertaken to offer new perspectives on disseminating
and teaching knowledge of history, particularly in the
context of the International Decade for People of African

 25 

37 C/4  Medium-Term Strategy  2014–2021

Descent (2015-2024). UNESCO will further develop its
work to promote intercultural dialogue and a culture of
peace as a contribution to the International Decade for
the Rapprochement of Cultures, and will also promote

the role of museums as educational institutions and
platforms for youth civic engagement that stimulate
dialogue and cultural exchange and help reconcile
history and memory.

Strategic Objective 8
Fostering creativity and the diversity

of cultural expressions

73. As a multifaceted human resource that involved
processes, environments, persons and products,
creativity can inspire positive, transformative change
for future generations. In the coming years, UNESCO
will highlight the role of cultural and creative industries
in poverty alleviation through job creation and income
generation, and providing further evidence of the link
between culture and sustainable development in the
post-2015 development agenda. Capacity-building will
be pursued at all levels for the development of a dynamic
cultural and creative sector, in particular by encouraging
creativity, innovation and entrepreneurship, supporting
the development of cultural institutions and cultural
industries, providing technical and vocational training
for culture professionals and increasing employment
opportunities in the cultural and creative sector for
sustained, inclusive and equitable economic growth and
development.

74. Economic inequalit ies, social exclusion, and
unsustainable use of assets and conflicts over
scarce resources are among the major challenges in
our globalized world. Creativity, embracing cultural
expression and the transformative power of innovation
in knowledge societies, contributes to finding imaginative
and better development outcomes. Tapping into creative
assets can effectively contribute to making globalization
a more positive force for all the world’s peoples, now
and in the future. Creativity is thus essential to promoting
peace and sustainable development.

75. Intangible cultural heritage is continually created and
recreated. The 2003 Convention’s potential as a powerful
tool to improve the social and cultural well-being of
communities and to mobilize innovative and culturally
appropriate responses to the various challenges of
sustainable development will be fully explored. Emphasis
will be given to empowering marginalized and vulnerable
communities and individuals, in particular indigenous
communities, women and youth, to participate fully in
cultural life through the continued creativity that is a
defining characteristic of intangible cultural heritage,
and to make cultural choices according to their own
preferences and aspirations.

76. The creative economy has become a new development
paradigm. It relies on the transformation of creativity as
raw material into assets, often operating on a small scale

and offering new employment opportunities and forms
of revenue at the local level, thus contributing to more
balanced and inclusive economic growth. UNESCO
will support the emergence of dynamic cultural and
creative industries and markets, in particular by means
of activities relating to the 2005 Convention. In so doing,
it will encourage investments in the artistic and creative
potential of individuals and institutions in developing
countries, securing access and the full participation
of all, in particular small- and medium-sized cultural
enterprises and creators from the South. This will involve
supporting the development of policy frameworks as well
as technical and infrastructural capacities.

77. Increasingly artists demand better social and economic
conditions and unhindered mobility. UNESCO will
promote the status of artists, including from a gender
equality perspective, their individual mobility and
preferential treatment for creative works from the global
South. It will continue its efforts to support artists
through fellowships and grants for young creators and
re-invigorate the global debate and action necessary to
improve the social and economic conditions for their
work.

78. In pursuit of the Seoul Agenda and Development
Goals for Arts Education to enhance the creative and
innovative capacity of societies, priority will go to scaling
up efforts and removing barriers that limit access to and
participation in cultural life, capacities for cultural and
creative expressions and the availability of diversified
ranges of cultural goods and services. These are
fundamental for the building of socially inclusive, creative
and knowledge-based societies and enhancement of the
overall quality of life.

79. Rapid and unprecedented urbanization around
the world is putting pressure on the availability and
use of resources, resulting in overburdened urban
environments and generating new security issues that
are unsustainable in the long run. Placing creativity at the
heart of urban renewal and planning can lead to more
livable, safer and productive cities offering better quality
of life. UNESCO acts to support shared urban public
spaces where creativity fosters social engagement,
inclusion and security. UNESCO’s action will focus on
supporting the model of “creative cities” and in particular
the revitalized Creative Cities Network as laboratories for

37 C/4  Medium-Term Strategy  2014–2021

 26 

sustainable development and poverty alleviation, places where imagination, inspiration and innovation are openly
and freely exchanged.

Strategic Objective 9
Promoting freedom of expression, media development

and access to information and knowledge

80. By harnessing the power of knowledge through free
communication and information, UNESCO seeks to
facilitate the development of knowledge societies that
are equitable, inclusive, open and participatory. They
embrace values which are stated in its Constitution, and
based on the following four key principles:

 ◗ Freedom of expression which applies to traditional,
contemporary and new forms of media, including the
Internet;

 ◗ Access to quality education for all;

 ◗ Respect for cultural and linguistic diversity;

 ◗ Universal access to information and knowledge,
especially in the public domain.

81. UNESCO will continue to play a leading role globally in
the promotion of freedom of expression, press freedom,
media development, and universal access to information
and knowledge, for building inclusive knowledge
societies.

82. The concept of knowledge societies, as defined by
UNESCO and embraced by the World Summit on the
Information Society (WSIS), has taken on a central role
in discussions on pathways to sustainable development.
Technological evolution has created unprecedented
conditions for the production, exchange and use of
information. Enabled by an increased access to and
use of new technologies, the free flow of information
and ideas, strengthens democratic governance,
the promotion of all human rights, more inclusive,
participatory and responsive political and social
processes, as well as a culture of peace and dialogue.

83. The free flow of information necessitates the promotion
of the right to freedom of expression, including its
corollaries of press freedom and freedom of information
in accordance with all relevant human rights treaties.
The creation of knowledge-based societies is linked
to enhanced democratic governance. Strong efforts
are needed to promote media development across all
platforms, which includes support for media institutions
and capacity-building for those producing journalism.
This shall enable robust, dynamic, responsive and
participatory media, in which men and women,
particularly in post-conflict and post-disaster (PCPD)
countries and countries in transition, can engage with

and contribute to the information needed for decision-
making. UNESCO will continue to support efforts by its
Member States – especially in Africa, LDCs and SIDS
– in building vibrant media landscape.

84. As media pluralism is a key pillar in strengthening
democratic governance and facilitating the free flow
of information, UNESCO will continue to be proactive
in addressing the lack of community media and fully-
fledged public service media in many countries, the
limited diversity in ownership and the lack of women’s
representation in media staffing and management. These
endeavors will be supported by initiatives to increase the
media and information literacy competencies of citizens.

85. The democratic potential of independent media system
also rests upon effective self-regulation and adherence
to professional standards of journalism, both offline
and online. Strong journalism organizations, and up-to-
date and impactful journalism education programmes
are important components of independence, as is
the economic sustainability of media. There is a need
to promote media sustainability by enhancing the role
of knowledge-driven media development. UNESCO’s
expertise in these various dimensions of media
independence will contribute to the multi-faceted
underpinning of press freedom.

86. International efforts to promote a free media must be
complemented by actions to enhance the safety of
journalists. Threats against journalists, whether they be
physical, cyber or financial, strike at the heart of press
freedom. Recognizing the relevance of this issue, the
United Nations adopted the UNESCO-developed United
Nations Plan of Action on Safety of Journalists and the
Issue of Impunity. It provides an overarching framework
for the United Nations system to work together with
all stakeholders, including the national authorities, and
the various national and international organizations, as
well civil society and the media, to improve the safety
of journalists and combat impunity concerning attacks
against them. UNESCO is entrusted with the overall
coordination of United Nations efforts for the Plan and
to promote its implementation by many stakeholders,
both within and outside the United Nations framework.

87. ICTs have also become essential elements contributing
to internationally agreed development goals. Countries
and citizens continue to benefit from ICTs which amplify
transformation opportunities. ICT platforms enable

 27 

37 C/4  Medium-Term Strategy  2014–2021

higher quality educational opportunities for students
and teachers, including those living in remote parts
of the world. ICTs provide young researchers with
unfettered and open access to scientific research; and
offer unprecedented opportunities for improving the
delivery of education and enhancing the competencies
of teachers. Ultimately ICTs may empower all citizens,
women and men including those living with disabilities
with the tools to leverage knowledge.

88. Issues including freedom of expression, ethical
dimensions of the information society, multilingualism in
cyberspace, and transforming digital divides into digital
inclusions remain unresolved. UNESCO will therefore
support various stakeholders, including Member States,
to strengthen efforts to find common ground on these
issues.

89. In its efforts to support the building of knowledge
societies, UNESCO adopts a strategic approach to
fostering universal access to information by assisting
Member States to tap into opportunities coming from
the ever-increasing use of ICTs, information and data
flows and to address related challenges. To this end,
UNESCO will continue to facilitate the debate on the
political, ethical and societal challenges of sustainable
and inclusive knowledge societies. Specifically, UNESCO
will seek to stimulate universality in content, technology,
and processes, based on open technological standards
and open licenses allowing for the free and legal
sharing or crowdsourcing of information for effective
collaboration and sustainable innovation at local, national
and international levels.

90. However, the potential of ICT can materialize only if all
citizens have the necessary skills to integrate ICT into

their lives. For this reason, UNESCO will ensure that
learning is at the core of knowledge societies: on the
one hand, ICTs are tools for Member States to reach
large numbers of learners of all ages; on the other, all
citizens, and especially young women and men, need
to be assisted to comprehend technology allowing them
to unleash their creative participation for sustainable
development.

91. The Internet is playing a major role in this endeavor,
UNESCO will also encourage multilingualism and respect
for cultural diversity in cyberspace.

92. Inclusivity and equitability are at the heart of UNESCO’s
mandate. The Organization will continue to promote
international cooperation and partnerships for “building
an information society for all”. It will also continue
contributing to high-level policy discussions rendering
guidance to Member States in the area of access to
knowledge for coping with the rapid development of
information and communications technologies and their
applications. UNESCO will further provide technical
assistance and advice on societal, democratic and
cultural dimensions of knowledge societies.

93. Knowledge must not only be harnessed for economic
and social development but must also be stored and
protected for generations to come. Documentary
heritage and repositories of rich knowledge are at risk of
being lost forever due to natural disasters, wear and tear,
and inadequate storage facilities. Thus, UNESCO will
continue to strengthen the preservation of documentary
heritage, in particular in digitized and digitally born
formats.

UNESCO’s response to post-conflict and post-disaster
situations (PCPD)

94 UNESCO’s response to crisis situations and countries
in transition is a necessary part of the continuum of
operational activities linking peace to sustainable
development. Conflicts and natural disasters remain
the single largest impediment to the achievement of
the internationally agreed development goals, in some
cases reversing years of progress and investments.
Successful national transitions from conflict to peace
and sustainable development remain an elusive goal,
with half of all post-conflict countries lapsing back into
conflict within 10 years. Man-made and natural disasters
have grown both in frequency and intensity as a result of
climate change, and feed directly into a vicious cycle of
conflict and violence.

95. UNESCO will be committed to making effective and
essential contributions to United Nations post-crisis
coordination mechanisms, joint needs assessments,
multi-donor and other post-crisis and pooled funding
modalities and inter-agency coordination bodies at
global and United Nations Country Team levels.

96. To address challenges facing countries afflicted by
conflict, UNESCO will focus on building sustainable
peace, breaking the cycle of violence, and reducing
the risk of relapse into conflict. UNESCO with its own
operational experience will support the Secretary-
General’s 2010 seven-point Action Plan on Women’s
Participation in Peace-Building, which has put gender
equality and empowerment high on the peace-
building agenda. UNESCO action will need to be fast,

37 C/4  Medium-Term Strategy  2014–2021

 28 

as the immediate post-crisis period offers a window
of opportunity to provide basic services, strengthen
national ownership and offer capacity-building from the
outset. UNESCO’s strategic approach to peace-building
will be fully integrated with recovery efforts in all its fields
of competence. This will also allow the establishment
of stronger links with United Nations peace-building
mechanisms and the disarmament, demobilization and
reintegration (DDR) processes.

97. Specifically, UNESCO will advocate for a sector-wide
approach to the rehabilitation of education systems
following a crisis, that gives equal attention to access
and quality issues and avoid gaps in response affecting
specific sub-sectors. In addition, it will give special
attention and support to peace education and psycho-
social rehabilitation, as well as to critical areas for
recovery and longer-term development, such as TVET
and life skills, for demobilized ex-combatants, internally
displaced persons (IDPs) and refugees, secondary
education, as well as higher education, including
teachers’ education and training.

98. When cultural and documentary heritage is deliberately
targeted, UNESCO will advocate for its safeguarding

during and in the aftermath of conflict. It will coordinate
international efforts for emergency response for cultural
heritage protection and support the positive role culture
can play in peace-building. UNESCO also will support
the safety of journalists and restoration of media freedom
and independence in crisis settings, and provide
information to help save lives and restore dignity in the
aftermath of a disaster or conflict.

99. UNESCO will maintain a major focus on disaster risk
reduction (DRR), as the most cost-effective means
to mitigate the effects of disasters and save lives,
heritage and infrastructure. Emerging areas of DRR
competence for UNESCO include the remote sensing of
emergency groundwater resources in drought-affected
countries; national floods forecasting and water resource
management; DRR education including through radio
and other media; as well as the global expansion of
Tsunami Early Warning Systems. UNESCO’s disaster-
response strategy will focus on access: including access
to fresh water, to education, to disaster risk reduction
information, to hazard assessments, and to capacity-
building for multi-hazard disaster early warning systems
and resource management.

VIII. Leading for effectiveness and managing for results

100. In 2014-2021, the Organization will continue to enhance
the institutional approaches, tools and mechanisms
necessary to improve its overall outputs and results
delivery with fewer but more sharply articulated
expected results, greater outreach that leads to more
discernible and traceable impact of its actions to the
benefit of Member States. It will strengthen its proximity
to the actual needs and priorities of Member States,
including the National Commissions, its ability to deliver
results effectively, its capacity to learn from successes
and failures, its ability to communicate and report in a
strategic manner, its resource mobilization ability, and
the entire range of its strategic partnerships, including
with civil society and the private sector. In doing so,
UNESCO will build on the recommendations of the 2010
Independent External Evaluation and its follow-up, and
further consolidate the progress made in the past two
biennia in terms of management, effectiveness, efficiency
and value for money.

 The five strategic directions of the
Independent External Evaluation:

 ◗ Increasing UNESCO’s focus

 ◗ Positioning UNESCO closer to the field

 ◗ Strengthening participation in the United Nations

 ◗ Strengthening governance

 ◗ Developing a partnership strategy

 29 

37 C/4  Medium-Term Strategy  2014–2021

1. Improving the relevance, coherence and focus of UNESCO’s
programmes

101. Increasing programmatic focus is one of the major
challenges and a key driver for change. In order
to improve its results and impact on the ground
and maintain its relevance to Member States, the
Organization will continue its efforts to concentrate
programmatic efforts around fewer, more well-defined
areas and with a foresight dimension. These will be areas
where UNESCO possesses comparative strengths and
advantages vis-à-vis other partners where it has an
established track record, or where it has a clear added
value and can effectively collaborates with others to meet
the needs of Member States, with adequate human and
financial capacities to deliver. UNESCO will also improve
the coherence of its work across the entire UNESCO
family of international centers and programmes. Faithful
to its mandate and to its functions, UNESCO will in
particular:

 ◗ Remain focused on its core functions, concentrating in
particular on upstream policy-related work, normative
actions and related capacity development;

 ◗ Develop an overall strategic coherence of all of the
parts of the UNESCO family to deliver a common

programme – whether involving Headquarters, field
offices, category 1 and category 2 institutes and centres,
or intergovernmental programmes;

 ◗ Further develop evidence-based and result-oriented
monitoring and reporting; underscore the intervention’s
logic from results to longer-term impact; strive to inform
on achievements viewed from the perspectives of key
stakeholders and in particular direct beneficiaries;

 ◗ Introduce a systematic review and conduct an
evaluation of the programme cycle with the objective of
strengthening programme delivery;

 ◗ Reduce the fragmentation of programmes, building on
synergies and cooperation, avoiding redundancies and
marginal endeavours, and concentrating all efforts for
attaining expected results and greater impact;

 ◗ Ensure that, at the regional and country levels,
appropriate flexibility and delegation of authority exists
to mobilize the full potential of UNESCO’s programmes
and resources so as to respond effectively to complex
regional and national needs and priorities.

2. Developing a results culture

102. Developing a results culture is fundamental to building
the Organization’s credibility and accountability vis-à-vis
its Member States, partners and investors. UNESCO
will work to institutionalize a results-delivery culture
throughout its activities, by improving results- based
management, monitoring, evaluation and results
reporting. This will include a number of measures to be
taken in the coming period:

 ◗ The progressive refinement of results-based
budgeting(RBB) as an integral part of results-based
management (RBM) covering all of the Organization’s
activities, and showing clearly the causal links between
inputs, budgets, outputs, expected results and
outcomes.

 ◗ A greater accountability for results by all units and staff
concerned, including in performance assessment;

– Providing training to UNESCO staff to impart
the necessary skills and understanding for the
development and use of a meaningful results
framework;

– Developing proposals for measuring the results and
impact of UNESCO’s normative work and making
them more widely known to internal and external
stakeholders, including through the development
of more effective approaches capturing and

communicating UNESCO’s priorities, key strategies
and results achieved;

 ◗ The development of systematic programme monitoring
based on transparent criteria for establishing new
programmes and maintaining existing ones;

 ◗ The application of sunset clauses coupled with a
systematic approach to programme review and
evaluation providing at the end of each quadrennium
proposals on the continuation, reorientation,
reinforcement, exit strategies or termination of
programmes and activities, as well as their expected
results based on clear evaluation criteria;

 ◗ Increasing delegation of authority to the field in order
to accelerate programme delivery, while maintaining a
robust internal control environment;

 ◗ The proactive anticipation and management of risks and
opportunities along with the development of appropriate
strategic plans as critical factors for the attainment of
results;

 ◗ Moving towards compliance with the International Aid
Transparency Initiative (IATI) within the United Nations
system.

37 C/4  Medium-Term Strategy  2014–2021

 30 

The crucial role of evaluation

Evaluation is the key mechanism for capturing
effects of interventions at the expected results
level and therefore central to improving results-
reporting and a sine qua non condition for
better results-based management. UNESCO’s
evaluation function plays a critical role in enabling
the Organization to meet its mandate by providing
credible and evidence-based information that
feeds into various decision-making processes. The
evaluation function is critical to turning UNESCO
into a learning organization. During the period of the
Medium-Term Strategy, the overarching purpose will

be to strengthen UNESCO’s evaluation and results-
based management culture through targeted
evaluation activities and advisory services and
enhanced quality, type and coverage of evaluations
throughout UNESCO in support of improved
organizational learning, programme improvement and
accountability. These include the improvement of self-
evaluation practices of regular and extrabudgetary
programmes, better quality assurance of external
evaluations and the introduction of impact evaluation
to better understand what works for whom under
what circumstances.

3. Working closer to the field

103. The relevance and depth of UNESCO’s action depends
to a large degree on its Field-level experience and
expertise. In order to be closer to its Member States,
and to respond better to their needs and priorities,
UNESCO will develop during the 2014-2021 period a
strong operational culture and enhanced management
of Field operations:

 ◗ Ensure the effective rotation of staff between duty
stations at and away from Headquarters, and the
decentralization of a greater proportion of Professional
staff to the field;

 ◗ Pursue the comprehensive reform of the field network
initiated in the past biennia;

 ◗ Ensure that appropriate flexibility and delegation of
authority exists at regional and national levels to allow
UNESCO to mobilize the full potential of its programmes
and resources so as to respond to national needs and
priorities;

 ◗ Contribute to deliverables of the common United Nations
system of operational activities, including in the United

Nations Development Assistance Frameworks and other
United Nations system-wide mechanisms whenever
possible;

 ◗ Effectively coordinate post-conflict and post-disaster
action;

 ◗ Prepare UNESCO Country Programme Documents
(UCPD) for all countries where UNESCO has substantive
involvement to ensure proper programme management,
to facilitate engagement with UNESCO stakeholders and
partners, to communicate better on results, facilitate
integration with United Nations common country
programming, and to enhance visibility.

 ◗ Introduce new information and communication tools to
ensure a better communication between Headquarters
and field offices;

 ◗ Improve and better integrate management of field
operations across all components of UNESCO’s
Secretariat, including category 1 institutes,
intergovernmental programmes and conventions,
reducing overlaps and building on synergies.

4. Strengthening UNESCO’s participation in the United Nations system

104. UNESCO cannot work in isolation. It must continue to
work actively within the framework of the United Nations
system at the global, regional and national levels, to
render its action as relevant as possible to the realization
of internationally agreed development goals, such as the
MDGs and the future post-2015 development goals, as
well as of regional and national priorities and needs. The
Organization will aim at creating synergies, joining forces
and creating coherence with the efforts of the United
Nations system at large and will seek to ensure that
its leadership roles in its domains are recognized and

effectively exercised. Joint and coordinated action will
enhance the United Nations system’s capacity to be “fit
for purpose”, in response to the expectations Member
States have expressed through the 2012 QCPR and
other mandates, and to deliver and address effectively
the complex challenges of our time, based on the values
and principles of the United Nations Charter, UNESCO’s
Constitution and the United Nations system’s unique
legitimacy. During the 2014-2021 period, UNESCO will:

 31 

37 C/4  Medium-Term Strategy  2014–2021

 ◗ Ensure an effective leadership and coordination role in
the Organization’s core priority areas within the United
Nations system and its intergovernmental bodies, and
contribute to relevant initiatives of the United Nations
Secretary-General or assuming lead roles conferred to
UNESCO by the United Nations General Assembly;

 ◗ Establish concrete partnerships and collaborative efforts
with other United Nations agencies on issues of joint
interest, at the global, regional and national levels;

 ◗ Systematically work with other United Nations
organizations in a system-wide effort to maximize
the strength and the delivery capacity of the United
Nations system at large and to make the entire range
of expertise residing in the United Nations system
available to Member States in a coordinated manner.
This includes ensuring greater coherence of UNESCO’s
work with that of the United Nations system, creating
synergies arising from collaboration based on a clear
distribution of tasks building on technical expertise and
comparative advantages, cooperating directly with other

United Nations organizations in substantive areas, and
contributing to the development priorities of Member
States within United Nations Development Assistance
Frameworks (UNDAF) at country level, guided by the
principles of “Delivering as One”, whenever possible;

 ◗ Ensure effective contributions to UNDAF and other
country-level United Nations processes, building on
UNESCO’s strong involvement in global coordination
of United Nations reform efforts, operational activities
and policy development, within the United Nations
Development Group (UNDG at global level, the Regional
UNDG Teams and as part of United Nations Country
Teams, guided whenever possible by the achievements
and experiences of the “Delivering as One” modality at
the request of Member States and the related “Standard
Operating Procedures”;

 ◗ Increase staff expertise through rotation of staff within
the United Nations system and contribution to the United
Nations Resident Coordinators system at large.

5. Implementing a comprehensive partnership strategy

105. UNESCO will pursue a proactive strategic approach
in working with other public and private partners,
networks and constituencies, guided by the
Organization’s partnership strategy approved in 2013
by the Executive Board. Partnering with a broad range
of entities providing diverse expertise, advice and
support has become one of UNESCO’s hallmarks in
many areas of its work. UNESCO will also explore, with
the support of Governments, cooperation possibilities
with municipalities and provincial authorities. In the
upcoming medium-term period, efforts will be intensified
to leverage partners. The comprehensive policy (and its
individual strategies for a range of partners) provides the
framework for UNESCO to work more collaboratively and
cooperatively with partners. It would be further developed
by including other key multilateral stakeholders and
partners which are crucial for meeting global challenges
and improving good governance, such as the European
Union and regional development banks. In recognition

of the importance of multilateralism, aid effectiveness
and the growing demand for international cooperation
in UNESCO’s fields of competence, UNESCO will
foster alliances, partnerships and cooperation at the
international, regional and country levels with manifold
partners. The will also help enhance overall visibility and
impact.

106. Non-governmental organizations (NGOs), as platforms
for strong civil engagement, are more than ever crucial
partners of an intergovernmental organization such as
UNESCO which needs to act globally while at the same
time linking the global to the local. UNESCO will promote
a genuine culture of partnership with NGOs, renew and
revitalize the network of NGOs as its official partners.
New efficient, visible and action-oriented partnerships
will be sought, with a special attention on organizations
from regions not adequately represented, namely Africa,
and on youth NGOs.

6. Cooperation with National Commissions for UNESCO

107. National Commissions for UNESCO, as national entities
established by Member States’ governments, according
to the UNESCO’s Constitution (Article VII) and the
Charter of National Commissions for UNESCO serve
as important bodies for liaison, advice, information and
programme implementation. Through their natural link to
government agencies and direct contact with intellectual

communities and civil society networks, they contribute
to the pursuit of UNESCO’s objectives, the delivery of
programmes, the development of partnerships and the
visibility of action at national, subregional and regional
levels. Their crucial role and unique value will be
strengthened throughout the medium-term period.

37 C/4  Medium-Term Strategy  2014–2021

 32 

7. Mobilization of extrabudgetary resources
108. The relevance and effectiveness of the Organization,

especially in the field, is strongly related to the level of
extrabudgetary funding, especially in periods of financial
constraints. Existing resource mobilization strategies
for Member States, multilateral sources and private
sector partners, tightly linked to UNESCO priorities and
capacities to deliver, will be intensified as will be public-
private partnerships. The sharpened fund mobilization
strategy, adopted by the General Conference at its 37th

session, and the targeted fundraising plan for Africa
are examples in point. To ensure the sustainability of
efforts in particular country settings or contexts, it is
essential that all extrabudgetary funds complement
regular programme priorities and contribute to meeting
expected results. UNESCO will apply a coherent cost-
recovery policy for all extrabudgetary contributions,
aligned to the extent possible with agreed approaches
by the United Nations system.

8. Implementing an effective human resources management

109. The greatest resource of UNESCO is a motivated,
dedicated staff of the highest competence and integrity,
representing equitable geographical distribution
and gender balance, empowered to achieve the
Organization’s missions and strategic objectives through
a commitment to managing for results. Inadequate
staffing capacity in UNESCO field offices presents
a major challenge to effective programme delivery
and maintaining relevance vis-à-vis Member State
governments and United Nations partners. The Human
Resource Management Strategy and Action Plan for
2011-2016 will be updated at an early stage in the
medium-term period.

110. The difficult global financial environment has brought
greater attention to the need for UNESCO to modernize
its human capacity, ensuring greater flexibility, in particular
given the added challenge of mobilizing substantial levels
of extrabudgetary funds. The management of human
resources will need to continue to adapt its mechanisms,

Regulations and Rules, towards a more flexible
approach, considering its programme delivery needs
as well as possible fluctuations of the funds mobilized
through multi- and bilateral donors. This challenge, at the
same time, will take into account the need for integration
and harmonization of policies common to the United
Nations framework and the values of the international
civil service.

111. Another challenge is to ensure that staff skills and
competencies continue to be of the highest standards
in order to support UNESCO’s delivery capacity and
competitive edge in a multilateral environment. To
successfully achieve its mission, UNESCO requires
a skilled, motivated and dedicated workforce. The
Organization will strive to attract and retain the best
experts and professionals, support them in learning and
development, and deploy and manage staff in the most
cost-effective manner so as to contribute to the strategic
objectives of the Organization.

9. Knowledge management (KM) and information and communication
technologies (ICTs)

112. Technologies constitute the backbone of any modern
organization. UNESCO’s fields of competence being
particularly knowledge- and information-rich, the
importance of KM and ICTs for the Organization cannot
be overestimated. It is therefore essential for UNESCO
to endow itself with innovative tools and best practices
in this area, so as to maximize its efficiency and
effectiveness, extend its outreach, enhance the impact
and visibility of its programmes, and play fully its role as
a reliable partner within the concerted United Nations
action. For 2014-2021, UNESCO will increase its
efficiency and effectiveness through the full use of ICTs,
the implementation of effective knowledge management
and the fostering of a knowledge-sharing culture, thus
turning UNESCO into a true learning organization. This
will be accomplished through:

 ◗ An integration of programme support applications and
data structures;

 ◗ The provision of a single seamless information
infrastructure linking Headquarters and field units, an
optimization of the integration of core corporate systems,
complementing them with a comprehensive workflow
layer and offering to users a single point of entry;

 ◗ Embedding knowledge management in programme
execution with a variety of collaborative tools and
techniques, facilitating sharing of available knowledge
and expertise;

 ◗ An improved KM & ICT function within UNESCO
through increased involvement of the user community,
enhanced ICT service delivery and performance, better
security, architecture and standards, project portfolio
management and business process improvement;

 ◗ Mitigation of risks to infrastructural and logistic business
continuity resulting from deepening under-budgeting of
facilities management, safety and security arrangements
and thinning out of staffing and continuous dispersion
of resource.

 33 

37 C/4  Medium-Term Strategy  2014–2021

10. Visibility and public information
113. Public information provides a springboard for making

UNESCO’s mission and objectives known to a wider
audience and mobilizing partners to attain them. These
public and private partners are, in turn, vital in projecting
UNESCO’s image and publicizing its action to the
general public.

114. The Organization must have efficient instruments for the
production and dissemination of information. Whether
in the form of publications or media materials (in print
and broadcast media), on its integrated web platform
or relating to the organization of events, these products
must comply with professional standards and contain
high-quality content. By integrating and enhancing other,
more common, information media (publications, video
productions and so forth), the UNESCO Internet portal
is developing into a multimedia work tool and a platform
on which knowledge produced by the Organization can
be organized and made available to the public. It also

provides a base for UNESCO’s increasingly important
work in social communication, which will be further
strengthened.

115. The multilingualism of information products (press
releases, Web features, publications and audiovisual
productions) will also be strengthened, in part with the
cooperation of field offices. Mobilization and outreach
will be extended increasingly to the larger “UNESCO
family”, such as National Commissions and institutes
and centres under the auspices of UNESCO. The public
information and outreach programmes will also support
the work of UNESCO in all countries engaged in United
Nations common country programming exercises.

116. UNESCO will develop a Comprehensive Communication
Strategy designed to increase its visibility to its various
stakeholders, enhance strategic partnerships and
support resource mobilization.

11. Towards smart, green practices

117. UNESCO will foster a culture change from paper to
electronic medium. To underpin this objective, and
resources permitting:

 ◗ All meeting and conference rooms will be equipped
with the IT equipment necessary to permit paper-smart
meetings;

 ◗ Standard communication portals will be developed
for access to data from knowledge and information
management systems;

 ◗ Methods of production will be modified, reducing in-
house printing capacity to a critical minimum and
instead providing support geared primarily towards
e-communication and e-distribution;

 ◗ On-site stock management will be centralized and
contained, with all distribution services of the Secretariat
being centralized.

	Contents

