
-Medium Term

Strategy

34 C/4

2
0
0
8
-
2
0
1
3

Medium-Term Strategy
for 2008-2013

34 C/4

published in 2008
by the United Nations Educational, Scientifi c and Cultural Organization
7 place de Fontenoy, 75352 Paris 07 SP

Composed and printed in the workshops of UNESCO – 34 C/4 (CLD-8.8)

© UNESCO 2008

Printed in France

TABLE OF CONTENTS

INTRODUCTION BY THE DIRECTOR-GENERAL 5

A.I UNESCO’S MISSION 7

A.II PRIORITIES 8

A.III GLOBAL CHALLENGES
AND OPPORTUNITIES FOR UNESCO’S ACTION 11

B.I THE MAIN PROGRAMMATIC FEATURES OF THE MEDIUM-TERM
STRATEGY FOR 2008-2013 15

B.II THE OVERARCHING OBJECTIVES AND
THE STRATEGIC PROGRAMME OBJECTIVES 16

Overarching objective 1:
Attaining quality education for all and lifelong learning 16

Strategic programme objective 1:

Strengthening UNESCO’s global lead and coordination role for EFA
and providing support to national leadership in favour of EFA 17

Strategic programme objective 2:

Developing policies, capacities and tools for quality education for all and lifelong learning
as well as promoting education for sustainable development 18

Overarching objective 2:
Mobilizing science knowledge and policy for sustainable development 19

Strategic programme objective 3:

Leveraging scientifi c knowledge for the benefi t of the environment and the management of natural resources 20

Strategic programme objective 4:

Fostering policies and capacity-building in science, technology and innovation 21

Strategic programme objective 5:

Contributing to disaster preparedness and mitigation 21

4

Overarching objective 3:
Addressing emerging social and ethical challenges 22

Strategic programme objective 6:

Promoting principles, practices and ethical norms relevant to scientifi c and technological development 23

Strategic programme objective 7:

Enhancing research-policy linkages on social transformations 24

Strategic programme objective 8:

Fostering research on critical emerging ethical and social issues 24

Overarching objective 4:
Fostering cultural diversity, intercultural dialogue and a culture of peace 25

Strategic programme objective 9:

Strengthening the contribution of culture to sustainable development 25

Strategic programme objective 10:

Demonstrating the importance of exchange and dialogue
among cultures to social cohesion and reconciliation in order to develop a culture of peace 26

Strategic programme objective 11:

Sustainably protecting and enhancing cultural heritage 28

Overarching objective 5:
Building inclusive knowledge societies through information and communication 29

Strategic programme objective 12:

Enhancing universal access to information and knowledge 30

Strategic programme objective 13:

Fostering pluralistic, free and independent media and infostructures 30

Strategic programme objective 14:
Support through UNESCO’s domains to countries in post-confl ict situations and post-disaster situations 31

C.I MANAGING FOR IMPACT 33

C.II CONSTITUENCIES, PARTNERS AND PARTNERSHIPS 35

C.III VISIBILITY OF UNESCO AND PUBLIC INFORMATION 37

Box 1: Mission statement 7

Box 2: Priority Africa 9

Box 3: Priority gender equality 10

Box 4: Challenges for UNESCO in an era of globalization 11

Box 5: UNESCO’s global lead responsibilities 12

Box 6: Benchmarking and monitoring publications during 2002-2007
 (31 C/4) and earlier publications 12

Box 7: Collecting credible information – a foundation for evidence-based policies 13

Box 8: Perspectives of United Nations reform 13

Box 9: Languages and multilingualism 28

Box 10: International Public Sector Accounting Standards (IPSAS) 34

5

INTRODUCTION BY
THE DIRECTOR-GENERAL

The unanimous adoption of the Medium-Term Strategy for 2008-2013
(34 C/4) through 34 C/Resolution 1 was one of the highlights of the 34th
session of the General Conference.

l have the honour to present to Member States this Medium-Term
Strategy which sets out the strategic vision and programmatic framework
for UNESCO’s action over the next six years in all its domains at the
global, regional and country levels. I am pleased to note that Member
States have widely recognized the quality, readability, simplifi ed structure
and succinctness of the Strategy.

The new Medium-Term Strategy is built around the following mission
statement for UNESCO, focusing on themes and areas where UNESCO
will and can make a difference through purposeful, strategic action: “As
a specialized agency of the United Nations, UNESCO contributes to the
building of peace, the eradication of poverty, sustainable development and
intercultural dialogue through education, the sciences, culture, communication
and information”.

The Strategy accords global priority to Africa and gender equality. Action
in favour of Africa will respect the priorities decided by Africa itself
through the African Union and its NEPAD programme. The emphasis
on gender equality refl ects the strong commitment by world leaders at
the 2005 World Summit as well as the subsequent proposals that have
arisen throughout the United Nations system in the context of the United
Nations reform process.

Throughout the 34 C/4 period, the Organization will focus on its core
competencies to contribute to the attainment of the internationally
agreed development goals, including the Millennium Development Goals
(MDGs).

UNESCO’s comparative advantage within the United Nations system is its
ability to respond to complex contemporary problems in a comprehensive
and relevant manner through intersectoral and interdisciplinary action.

The Medium-Term Strategy is therefore structured around fi ve
programme-driven overarching objectives for the entire Organization
designed to respond to specifi c global challenges, and representing
UNESCO’s core competencies in the multilateral system:

• Attaining quality education for all and lifelong learning;
• Mobilizing scientifi c knowledge and policy for sustainable

development;
• Addressing emerging social and ethical challenges;
• Promoting cultural diversity, intercultural dialogue and a

culture of peace;
• Building inclusive knowledge societies through

information and communication.

Fourteen strategic programme objectives then translate how the
overarching objectives will be pursued in a thematic manner and
through sectoral and/or intersectoral action.

Each of these overarching and strategic programme objectives is
accompanied by a specifi c number of measurable and strategically
chosen real-world expected outcomes. They provide the entry point
for UNESCO’s results-based management (RBM) approach, which
fl ows from document 34 C/4 into the Programme and Budget for
2008-2009 (34 C/5), which contains expected results, performance
indicators and benchmarks.

Focus on RBM is just one aspect of a special chapter devoted to
“Managing for Impact”. This chapter also addresses other key aspects
of effi cient modern management, such as evaluation, human resource
policy, accountability and transparency, and the relationship between
regular budget and extrabudgetary resources. This underscores the
importance of making our Organization even more effective and
accountable, which I have made and will continue to make a priority
of my mandate as Director-General of UNESCO.

The roadmap laid out in the present document will be translated into
three consecutive programme and budget documents, beginning with
document 34 C/5. The linkage between both documents is critical, as
a C/5 without a C/4 would be like a ship without navigation charts
and a compass.

I should also like to highlight that this Medium-Term Strategy responds
through all its overarching objectives and strategic programme
objectives to the exigencies of a reforming United Nations system, and
contributes in concrete terms to a United Nations system “delivering
as one” through joint country programming exercises. UNESCO is
committed to contributing constructively to these efforts, both globally
and at the country level. This is explicitly refl ected in the various
overarching objectives and the strategic programme objectives.

The country level will be a principal arena for demonstrating
effectiveness of interventions and results, alignment with country
priorities and harmonization with United Nations system organizations
and other donors. In its areas of competence, UNESCO will need to
assume leadership roles globally, regionally and at the country level in
the framework of United Nations country teams. It will also need to
contribute to common country programming exercises of the United
Nations system and to broader joint assistance strategies of external
donors. The review of UNESCO’s decentralization strategy, which l
recently launched, is expected to further strengthen UNESCO’s role
in and input to the United Nations reform processes at the country
level.

6

For the effective translation of the Strategy into action, including the
new obligations to be fulfi lled at the country level in the context of the
United Nations reform, resources are key. If UNESCO is to succeed in its
mission, governments will have to endow the Organization in the three
programme and budget cycles of the medium-term period with resource
levels commensurate to the tasks before us. The implementation of the
medium-term objectives will be an evolving process and will include
continuous monitoring and review. Indeed, it will usher in an entirely
new phase of the Organization’s reform process. I am pleased that the
General Conference has accepted my proposal that this Medium-Term
Strategy shall be a rolling strategy, allowing for a revision every two years
by the General Conference so as to refl ect:

• developments in the international and regional contexts
pertaining to the Organization’s fi elds of competence;

• exigencies of United Nations reform, especially at the
country level in the context of the “delivering as one”
agenda; the results and outcomes of programme activities,
also drawing on the fi ndings of evaluations and regular
monitoring;

• internal restructuring and sectoral reforms and
reorientations, and

• other critical factors that could put at risk the attainment
of the expected outcomes.

In conclusion, l am pleased to note that the preparation of UNESCO’s
Medium-Term Strategy document has been an inclusive exercise to
which countries, regions, national commissions and other partners
greatly contributed. Outreach, involvement and ownership of the
strategy by all UNESCO stakeholders, indeed the entire UNESCO
“family”, are vital for the Organization’s future. It will be essential for
UNESCO to sustain and nurture this participatory process throughout
the implementation phase of document 34 C/4.

The challenges UNESCO confronts today are both external and
internal. They include the pressing need for reform of the multilateral
system, as well as the steps that this Organization must take to affi rm
its credibility and effectiveness. The convergence of these challenges
may seem formidable. However, I am confi dent that by acting together
we can succeed not only in meeting them, but in forging a UNESCO
that is much better equipped to respond to the needs of the twenty-
fi rst century.

Paris, December 2007
Koïchiro Matsuura

A. I

UNESCO’S MISSION

1. Sixty years after its adoption, UNESCO’s Constitution
is of enduring relevance, from the perspective of the
core responsibilities to be pursued through international
cooperation and the growing demand for the Organization’s
services in its fi elds of competence – education, natural science,
the social and human sciences, culture and communication
and information. The goals for which UNESCO was
established remain valid, even though the context within
which the constitutional mission is being carried out, and
consequently the priorities for action continue to evolve.
Certain trends that were only emerging at the time of the
Organization’s creation have since become more marked,
while others have undergone a shift. The vision articulated in
the preamble of the Constitution to construct the defences of
peace in the minds of men remains a paramount endeavour
of the Organization. In its strategic direction, UNESCO
shall remain unstinting in seeking to bring about a culture
of peace and to develop and deepen mutual understanding,
reconciliation and dialogue.

2. Principles and values: UNESCO provides a platform where
global challenges for humanity can be addressed on the basis
of equality among Member States. Founded on the principles
of universality, diversity and dignity, UNESCO’s actions
continue to be guided and shaped by a set of commonly
shared values that include justice, solidarity, tolerance,
sharing, equity, respect for human rights, including women’s
rights, and cultural diversity, pluralism and democratic
principles.

3. Mission statement: In carrying out its mandate, UNESCO
will persistently seek to strengthen the mutually supporting
pillars of peace, sustainable development and human rights,
contributing to poverty eradication and promoting the
dialogue among civilizations and cultures. The following
mission statement captures this strategic orientation of
UNESCO:

B
o
x
 1 Mission Statement

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

4. Functions: In fulfi lling its mission, UNESCO will carry
out for the international community its fi ve established
functions: (i) laboratory of ideas; (ii) standard-setter;
(iii) clearing house; (iv) capacity-builder in Member States in
UNESCO’s fi elds of competence; (v) catalyst for international
cooperation. These core functions and the ways in which
they are pursued can and will evolve to respond to changing
circumstances, including an increasing resort to South-South
cooperation in all domains.

8

A. II

PRIORITIES

5. UNESCO shall accord priority to Africa and to gender
equality in all its fi elds of competence throughout the
duration of the Medium-Term Strategy. Moreover, specifi c
interventions will be envisaged for the following priority
groups and groups of countries:

• youth, in particular addressing youth violence and
other issues affecting the welfare of youth around the
world, especially the needs of youth in rural areas and
marginalized groups as well as of unemployed youth;

• the least developed countries (LDCs), in line with the
results of the September 2006 High-Level Meeting on
Review of the Brussels Programme of Action; and

• the small island developing States (SIDS) in line
with the Mauritius Declaration and the Mauritius
Strategy, developing a holistic and interdisciplinary
approach and bearing in mind the latest report of the
Intergovernmental Panel on Climate Change “Climate
Change 2007: Impacts, Adaptation and Vulnerability”
(13 April 2007).

Inspired by its ethical mandate, the Organization will further respond
with priority to the needs of disadvantaged and excluded groups, as
well as the most vulnerable segments of society, including indigenous
peoples. UNESCO shall concentrate its activities and action, especially
at the regional and country levels, on groups that are most in need.

6. Overall, the Organization will pursue in all its fi elds
of competence a human rights-based approach to
programming.

7. Priority Africa: The priority accorded to Africa and its
development shall be translated into action in all of UNESCO’s
fi elds of competence through a coordinating and monitoring
mechanism. It should be presented as a distinct intersectoral
platform in the C/5 documents during the medium-term

period, with specifi c and measurable expected results and
performance indicators. The Organization will further
respond to the exigencies of regional integration articulated
by African countries, the African Union (AU), including
through its New Partnership for Africa’s Development
(NEPAD) programme, and subregional organizations.
UNESCO will also continue to assist Africa in post-confl ict
and disaster situations, concentrating its efforts to help
avoid the recurrence of confl icts, and to ensure recovery and
reconstruction.

8 . UNESCO intends to give priority and fresh impetus
to its support for development efforts in Africa, which
remains the main benefi ciary of its action. Such action
will be aimed principally at meeting the major goals and
international commitments, such as education for all (EFA),
the Millennium Development Goals (MDGs) and those of
the African Union (AU), including NEPAD, that provide
a common framework for concrete international action in
support of Africa’s development.

9 . Special emphasis will be placed on strengthening the ties
between education and culture, as urged by the Heads of
State and Government of the African Union (AU), on the
mobilization of science, technology and innovation for
sustainable development that accords top priority to poverty
eradication, in conformity with the guidelines established by
the African Union (AU) Summit in Addis Ababa in January
2007, and on the crucial role of higher education institutions
in the revitalization of education systems as well as in Africa’s
overall development. Other signifi cant actions will also be
taken: support for national strategies to improve water
resource management and access to water; the promotion of
sustainable management of natural resources and protection
of the environment; the use of digital technologies and the
sharing of knowledge ; and the promotion of peace, as an
essential condition for development.

9

B
o
x
 2 Priority Africa

Contributing to development and regional integration through education, science, culture and communication

Africa’s major challenges today are to achieve the eradication of poverty and to accelerate the achievement of the EFA goals. The
mid-term review conducted in 2005 demonstrated that, if the present trend were to continue, sub-Saharan Africa would be the only
region not to achieve the Millennium Development Goals (MDGs) by 2015, the date set for their achievement. The same applies to
the EFA goals. Mindful of this, the international community, in the 2005 World Summit Outcome document, reaffi rmed the special
needs of Africa and renewed its commitment to bolstering its support for the continent.

The Organization will include special provisions in all the biennial programmes of the next sexennial cycle with a view to implementing
the recommendations contained in the World Summit Outcome document, and will found its action on the common priorities and
frameworks established by the African leaders in the context of the African Union, in particular the Second Decade of Education for
Africa (2006-2015) proclaimed by the Khartoum Summit and the Plan of Action for the Decade, Africa’s Science and Technology
Consolidated Plan of Action, aimed at compensating for the lack of attention to these sectors, the outcomes of the African Union
Summit on Science, Technology and Scientifi c Research for Development held in Addis Ababa in January 2007 and the major
goals for culture identifi ed in the Language Plan of Action for Africa, the Nairobi Action Plan for the Promotion of Cultural Industries
for Africa’s Development, and the Revised Charter for the Cultural Renaissance of Africa. This shall also comprise support for the
management of African heritage sites, including through the African World Heritage Fund, for the Slave Route project, the
African Liberation Heritage project and for the culture of maintenance.

The Medium-Term Strategy for 2008-2013 presents the specifi c contribution of UNESCO to the implementation of the AU/
NEPAD sectoral action plans and specifi es the form of action envisaged for each area of intervention. In order to increase the impact
of its activities in the region, special emphasis will be placed on capacity-building, also considered by AU/NEPAD to be an essential
function, and on providing assistance in the formulation of policies based on factual data. Policy advice will also be a vital part of
UNESCO’s function as a catalyst for international cooperation. In all its interventions, the Organization will support networks
of excellence; the transfer of experience, knowledge and best practices; cooperation and the free fl ow of ideas and knowledge; and
practical applications of research, systematically ensuring the link between its global standard-setting tasks and its local operational
responsibilities. Particular emphasis will be placed on women’s empowerment and gender equality. Priority will also be given
to addressing the specifi c needs of youth and populations living in rural areas.

UNESCO will focus its action on the following areas, with NEPAD serving as an overall framework:

• pursuing the EFA and Millennium Development Goals;

• strengthening quality education, TVET, higher education and teacher training, curricula development and
multilingualism;

• strengthening cooperation with African Member States in follow-up to the Addis Ababa Declaration on Science,
Technology and Scientifi c Research for Development adopted by the Heads of State and Government of the African
Union in January 2007;

• supporting strategies to strengthen national, subregional and regional capacities and develop human resources;

• contributing to the regional integration process in the Organization’s fi elds of competence;

• promoting cooperation and partnership with multilateral, bilateral and private stakeholders, and broader participation of civil
society representatives and NGOs in existing mechanisms;

• assisting countries in post-confl ict or post-disaster reconstruction situations.

10. Priority gender equality: As called for by the 2005 World
Summit Outcome document, priority will also be given
to the pursuit of gender equality through action in all of
UNESCO’s fi elds of competence supported by a two-
pronged approach pursuing both women’s empowerment
and gender mainstreaming in Member States and within
the Organization.

11. UNESCO is committed to a series of actions supportive of
women’s empowerment, women’s rights and gender equality
in Member States by:

• mainstreaming gender equality issues throughout the
programming cycle at all programme levels; preparing a
results-based action plan to defi ne the action envisaged
by UNESCO in its fi elds of competence as provided

for in the C/5 documents, and reporting results against
specifi c gender-relevant indicators;

• building commitment, competence and capacity for
gender mainstreaming through dedicated capacity
development and resources for these purposes;

Internally, UNESCO will:

• support equal career opportunities for staff and appropriate
working arrangements to balance work and life; and

• progressively increase the representation of women in
decision-making levels within the Secretariat to reach
50% by 2015.

10

B
o
x
 3 Priority gender equality

Of the world’s one billion poorest people, three fifths are women and girls.

Of the 960 million adults in the world who cannot read, two thirds are women.
Fifty-seven per cent of the 77 million children who are out of school are girls.

In sub-Saharan Africa, 57% of those living with HIV are women, and young women aged 15-24 are at least three times more
likely to be infected than men of the same age.
Women make up only one quarter of the world’s researchers.

The gender divide is one of the most signifi cant inequalities within the digital divide, and it cuts across all social and income
groups.

Sustainable development, human rights 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. Equality between men and women exists
when both sexes are able to share equally in the distribution of power and knowledge; have equal opportunities, rights and obligations
in terms of work or income generation; are given equal access to quality education, capacity-building opportunities throughout life
and in all domains, and the possibility to develop their full potential and personal ambitions. Gender equality is a fundamental human
right, a commonly shared value and a necessary condition for the achievement of the internationally agreed development objectives,
including all Millennium Development Goals (MDGs).

UNESCO’s gender mainstreaming strategy ensures that women and men benefi t equally from programme and policy support. It
is intended to transform development such that equality becomes both a means and an end. It aims at achieving all international
development goals, including, but not only, those explicitly seeking to achieve gender equality. Gender mainstreaming means:

• identifying gaps in gender equality through the use of gender analysis and sex-disaggregated data;

• raising awareness about gaps;

• building support for change through advocacy and alliances/partnerships;

• developing strategies and programmes to close existing gaps;

• putting adequate resources and the necessary expertise into place;

• monitoring implementation; and

• holding individuals and institutions accountable for results.

11

A. III

GLOBAL CHALLENGES AND OPPORTUNITIES
FOR UNESCO’S ACTION

12. UNESCO’s strategic location, its objectives, programme
orientations and operational action will be affected by several
challenges, including the complex processes of globalization,
entailing a growing interaction and interdependence among
all the nations and peoples of the world; and United Nations
reform with its special emphasis on coherence, effi ciency and
high-quality delivery by the United Nations system at the
country level .

13. The changing aid environment: Other developments, such
as a change in the overall aid environment, will also affect
the implementation of the Medium-Term Strategy and

UNESCO’s action at the global, regional and especially at
the country levels. The prospect of an increasing volume of
offi cial development assistance (ODA), the emergence of new
donor countries, the growing role of private foundations and
corporations, non-governmental organizations and other non-
traditional donors hold considerable promise. UNESCO will
assert more visibly its contribution to national development
priorities. In that regard, UNESCO will build on the global
lead responsibilities entrusted to it, on its competencies in
global benchmarking and monitoring and on its widely
recognized role as custodian and repository of knowledge.

B
o
x
 4 Challenges for UNESCO in an era of globalization

• Fostering peace and overcoming ignorances by promoting the values of tolerance and mutual understanding through dialogue
in all its fi elds of competence;

• Implementing the stipulations and agreements contained in the 2000 Millennium Declaration and the 2005 World Summit
Outcome document;

• Contributing to the attainment of internationally agreed development goals and commitments relevant for UNESCO’s mandate,
including the Millennium Development Goals (MDGs) by 2015 and especially MDG 1 to halve poverty by 2015;

• Upholding and promoting human rights, gender equality and sustainable development, which cut across all human endeavours,
as an integral part of all multilateral action;

• Attaining the six education for all (EFA) goals and overcoming critical challenges in the fi eld of education, such as universal access,
gender parity, literacy, adult and non-formal education, teacher training, intercultural understanding, and the promotion of
quality education;

• Contributing to the fi ght against HIV/AIDS and other infectious diseases;

• Harnessing science and technology for sustainable development and peace, and empowering countries to build their knowledge
base;

• Building capacities in countries to manage water and other natural resources;

• Addressing emerging social and ethical challenges linked to globalization;

• Promoting cultural diversity as the common heritage of humanity and as a vector of development, linked to intercultural dialogue
and enhanced multilingualism;

• Building knowledge societies based on the principles of freedom of expression, universal access to information and knowledge,
promotion of cultural diversity, and equal access to quality education;

• Providing timely and effective assistance to vulnerable and weakened States in planning disaster prevention and mitigation
strategies and responding to post-confl ict and post-disaster situations, both natural and human-induced, through UNESCO’s
fi elds of competence.

12

14. Global lead responsibilities: UNESCO has been entrusted by the international community with a number of global lead
responsibilities, which will be carried out through all or part of the medium-term period. Success in these lead assignments will attract
international recognition and visibility. They fall into three categories: where UNESCO acts as a United Nations lead agency; where
UNESCO plays a lead policy role; and where UNESCO acts as a keeper of universal lists.

B
o
x
 5 UNESCO’S global lead responsibilities

UNESCO will be responsible for carrying out three distinctly different global lead assignments for the international community:

(a) UNESCO designated by the United Nations General Assembly as lead United Nations agency for a number of United
Nations decades: the United Nations Literacy Decade (2003-2012), the United Nations Decade of Education for Sustainable
Development (2005- 2014) and the International Decade for a Culture of Peace and Non-Violence for the Children of the
World (2001-2010).

(b) UNESCO performs a lead role for Education for All (EFA) and its Global Action Plan (GAP), the World Water Assessment
Programme and the UN-Water and UN-Oceans inter-agency coordination mechanisms, the Global Agenda for the Dialogue
among Civilizations and has, together with the International Telecommunication Union (ITU) and United Nations
Development Programme (UNDP), a shared responsibility for the follow-up to the World Summit on the Information
Society (WSIS). UNESCO also plays a key role in assisting countries to build knowledge societies, by offering a platform
for access to and the use, dissemination and sharing of knowledge, including scientifi c knowledge.

(c) UNESCO as manager and guardian of universal lists in its fi elds of competence, established by Member States, such as
for world heritage, intangible cultural heritage, biosphere reserves or Memory of the World.

15. Global benchmarking and monitoring: In its role as a global benchmarking and monitoring organization, UNESCO supports the
formulation and implementation of evidence-based policies by Member States. The Organization will pursue these efforts through the
work of the UNESCO Institute for Statistics (UIS) (which, inter alia, serves as global scorekeeper of the education-related MDGs) and
through several fl agship publications on policy development. Beyond, UNESCO serves as a global intellectual clearing-house and a
think tank, seeking to raise the awareness of the general public, academics and decision-makers, as indicated in box 6 and to undertake
future-oriented studies.

B
o
x
 6 Benchmarking and monitoring publications during 2002-2007 (31 C/4)

and earlier publications

Throughout the medium-term period 2002-2007 (31 C/4), UNESCO published a number of authoritative landmark
publications underlining its role as a global benchmarking and monitoring organization:

1. Five EFA Global Monitoring Reports (annually):

(a) Education for All – Is the World on Track? (2002);

(b) Gender and Education for All – The Leap to Equality (2003/2004);

(c) Education for All – The Quality Imperative (2005);

(d) Literacy for life (2006);

(e) Strong foundations – Early childhood care and education (2007).

2. Two United Nations World Water Development Reports (every three years):

(a) Water for People – Water for Life (2003);

(b) Water – a shared responsibility (2006).

3. UNESCO World Report

 Towards Knowledge Societies (2005).

4. UNESCO Science Report 2005.

5. Other publications:

(a) Our Creative Diversity (Perez de Cuellar Report, 1995)

(b) Learning: The Treasure Within (Delors Report, 1998).

13

16. Custodian and repository of knowledge: UNESCO – like other specialized agencies of the United Nations system – is a custodian
and depositary of knowledge in its fi elds of competence. Over many years, Member States have made a signifi cant investment in
building up a wealth of information, experience, technical expertise, monitoring and benchmarking data and information, analytical
capacity and networks – which together all lay the foundations for the development of evidence-based policies and approaches, by
Member States and the Secretariat alike. Having the broadest and most multifaceted mandate and areas of competence of all the
organizations of the United Nations system, UNESCO is called upon to provide a global lead and direction for education, the sciences,
culture and communication and information. This variety of sectoral expertise is a major asset at a time when interdisciplinarity is
universally acknowledged as an essential tool for grappling with the complexities of the globalizing world as well as mobilizing and
capturing pertinent knowledge. But it also poses particular challenges in terms of providing and maintaining leadership with a thin
staffi ng base.

B
o
x
 7 Collecting credible information – a foundation for evidence-based policies

UNESCO will help to assist Member States in the formulation of evidence-based policies – nationally, regionally and internationally
– based on credible information through the collection and use of data in all its fi elds of competence, with the UNESCO Institute for
Statistics (UIS) as the focal point. This involves four types of action:

• Improvement of the timeliness, coverage and quality of UNESCO’s cross-national statistical database;

• Development of new statistical concepts, methodologies, international standards and production of quality statistics and
indicators for monitoring progress towards agreed goals;

• Building of national statistical capacity; training of national personnel, and provision of advice and support to in-country
statistical activities;

• Strengthening statistical analysis and dissemination of policy-relevant information, focusing on internationally agreed
development goals, including the MDGs.

Internally, UNESCO will utilize and promote the use of strategically relevant evaluations in the fine-tuning of policy advice
and support for organizational learning and accountability.

17. United Nations reform: The reform process, upon which the United Nations has embarked since the 2005 World Summit, is the
other driver affecting UNESCO’s action at the country, regional and global levels. The relevance and impact of all United Nations
system organizations, including UNESCO, will increasingly be judged by Member States as to results orientation, impact and
capacity to deliver. The Organization will engage in and contribute to the success of the United Nations reform process – especially
at the country level –, while preserving its lead role in its fi elds of competence as a specialized agency at all levels, both in normative as
well as in operational functions.

B
o
x
 8 Perspectives of United Nations reform

United Nations General Assembly resolution 59/250:

“…(T)he purpose of reform is to make the United Nations development system more effi cient and effective in its support to developing
countries to achieve the internationally agreed development goals, on the basis of their national development strategies …. (R)eform
efforts should enhance organizational effi ciency and achieve concrete development results”. (Triennial comprehensive policy review
(TCPR) of operational activities for development of the United Nations system 2004, para. 10)

UNESCO Executive Board 171 EX/Decision 20, section I, paragraph 11 (April 2005):

“Affi rms that UNESCO must continue to protect and promote its primary responsibility for its core mandate,…..encourages
supportive efforts and cooperation by other organizations of the United Nations system in performing this responsibility,
avoiding duplication and strengthening complementarity, and to that end underlines the importance of ensuring that in the
activities of United Nations coordination mechanisms, the core mandates of specialized agencies are fully brought into play,
on an equal footing with those of United Nations funds and programmes”.

UNESCO Director-General Koïchiro Matsuura (9 March 2007):

“We are all committed to making United Nations reform a success, and to ensuring that the specialized agencies are able to
bring their unique competencies fully to bear in support of national development…..The diversity of the United Nations
system is a source of strength, vitality and relevance. This breadth and depth enables the United Nations to rally expertise to
a multitude of complex and intrinsically multidisciplinary issues arising from globalization and other challenges.”

14

18. In the 2005 World Summit Outcome document, Heads of
State and Government assembled at the United Nations had
pledged to “enhance the relevance, effectiveness, effi ciency,
accountability and credibility of the United Nations system”
and called for reform of the United Nations system in order
to eliminate overlap and duplication in mandates and ensure
stronger system-wide coherence and effectiveness. A primary
objective of the United Nations reform is to ensure that all
organizations, funds and programmes of the United Nations
can make collective, strategic contributions in response
to national and international development priorities,
in particular internationally agreed development goals,
including – but not limited to – the eight MDGs falling due
in 2015 and the commitments of the 2005 World Summit
Outcome document. In reaffi rming their commitment to
the Monterrey Consensus on Financing for Development,
the Heads of State recognized that mobilizing fi nancial
resources for development and the effective use of these
resources in developing countries and countries with
economies in transition are central to a global partnership
for development in support of the achievement of these
internationally agreed development goals. They further
welcomed efforts and initiatives to enhance the quality of
aid and its impact, including the Paris Declaration on

Aid Effectiveness which had laid down a roadmap for all
development partners to enhance the quality of development
assistance, organized around fi ve key principles, – ownership,
alignment, harmonization, managing for results and mutual
accountability.

19 . Impact at country level: The country level will be the
principal arena for demonstrating effectiveness of
interventions and results, alignment with country priorities
and harmonization and coherence of action among United
Nations system organizations and other donors. To that end,
UNESCO will need to adapt its decentralization strategy,
strengthen its fi eld orientation, increase its involvement in
United Nations country teams and contribute to United
Nations common country programming exercises and reform
initiatives at the country level thereby making them more
refl ective of the full range of sectoral competencies offered
by the Organization. These exercises may comprise the “One
United Nations” approach – enabling the United Nations
system to “deliver as one” –, the preparation of Common
Country Assessments – CCA, United Nations Development
Assistance Frameworks – UNDAF, Poverty Reduction
Strategies – PRS, Sector-wide Approaches – SWAps as well as
broader joint assistance strategies involving all external donors
(Joint Assistance Strategies – JAS, Direct Budget Support
– DBS). The One United Nations initiative may encompass,
depending on the decision of the country concerned, either
all or some of the following: one programme, one budgetary
framework, one leader (of the United Nations country team
in the person of the resident coordinator) and one offi ce,
where appropriate. UNESCO will be proactive, in close
cooperation with the other members of United Nations
country teams, to ensure greater coherence and improved
delivery at the country level. This includes countries where
UNESCO is non-resident, for which special arrangements
will need to be made.

20. The global results framework: UNESCO will be challenged
to discharge its mandate and prove its comparative value
by promoting international cooperation in its fi elds

of competence and to deliver effectively at the global,
regional and country levels. The internationally agreed
development goals, including the MDGs and the six EFA
goals, constitute the global results framework against which
performance, effectiveness and achievement will be measured.
Through focused action in all its fi elds of competence,
UNESCO must make a discernible contribution to the
MDGs, in particular the universal fi ght against poverty, to
the promotion of sustainable development and to all other
relevant development goals. This is refl ected in the expected
outcomes for the overarching objectives and the strategic
programme objectives contained in Part B. II of the present
document.

21. Results-based management (RBM), evaluations and
monitoring: Results-based management and fi ndings
from evaluations and monitoring constitute key inputs to
UNESCO’s decision-making processes for the improvement
of current and future activities, programmes, strategies and
policies. Strategic evaluations of results will serve a critical
function particularly with a view to providing advice on the
formulation and implementation of evidence-based policies
by Member States. They will also serve to identify redundant,
under-performing or non-priority programmes and to
develop and apply sunset clauses. To that end, UNESCO
programmes will be evaluated on a mandatory basis every six
years, in line with the time-frame of a medium-term strategy,
based on a set of meaningful expected results and performance
indicators. These evaluations shall also focus on possible
exit and transition strategies for all programmes taking into
account their alignment with strategic programme objectives,
priorities and impact at global, regional and country levels,
duly taking into account the impact of the rolling character
of document 34 C/4 which shall be subject to periodic
review.

22. UNESCO’s internal reform process: The rapidly changing
global environment requires UNESCO to review periodically
its priorities, strategies, approaches and programmes and to
maintain its commitment to continuing the present reform
process, which was pursued by the Director-General, with
the strong support of Member States, throughout the period
of the Medium-Term Strategy 2002-2007 for (31 C/4). This
reform has brought about programmatic coherence including
with respect to global lead roles assigned to UNESCO, a new
policy for the managementof extrabudgetary resources, results
orientation in line with the RBM approach, a comprehensive
decentralization strategy and more effective country-level
contributions, new coherent policies for category 1 and 2
institutes and centres as well as for UNESCO Prizes, enhanced
managerial effectiveness, accountability and transparency,
delivery quality and intersectoral engagement. More recently
this process entailed the reform and restructuring of the
Education and Culture Sectors as well as the initiation of an
overall review of Major Programmes II (Natural sciences) and
III (Social and human sciences) by an expert committee, due
to be completed later in 2007. The Medium-Term Strategy for
2008-2013 builds on and sharpens these features in moving
towards the creation of a relevant, accountable, transparent,
effective and effi cient multilateral organization in line
with best practice approaches of the United Nations system
and other organizations. These issues are discussed in more
detail in Part C. I below.

15

23. UNESCO has the potential to deliver comprehensive and
durable solutions to contemporary challenges by harnessing
all assets in its fi ve fi elds of competence. During 2008-2013,
the Organization will apply a programme-based approach
integrating both intersectoral and sectoral responses.
Programme action will be designed around fi ve overarching
objectives denoting areas where UNESCO has a unique
profi le and competency. Fourteen strategic programme
objectives then translate these overarching objectives into
programme-relevant and thematic terms. The programme
elements of document 34 C/4 approved are complemented,
in Part C, by sections on managing for impact, constituencies-
partners-partnerships and visibility of UNESCO and public
information.

24. Programme-based approach: Anchored in the Organization’s
Constitution and mission, the core of the Medium-Term
Strategy for 2008-2013 is conceived as a programme-based
approach underlining the commitment to ensure coherence
of the Organization’s action involving all its programme
sectors. Action will be designed around specifi c and complex
global challenges calling for a mobilization of all the core
competencies of the Organization. In that spirit, the strategy
emphasizes a broadened intersectoral and interdisciplinary
engagement as an integral part of the programming
process.

25. Rolling strategy: Document 34 C/4 shall be conceived as a
rolling strategy, allowing for a revision every two years by the
General Conference so as to refl ect developments pertaining
to the Organization’s fi elds of competence.

26. Overarching objectives – UNESCO’s unique profi le: In
line with 33 C/Resolution 1 of the General Conference, the
programme segment of the present document is structured
around fi ve overarching objectives (OO) of relevance for the
entire Organization. These overarching objectives respond to
the most important global challenges in UNESCO’s fi elds of
competence and delineate areas for which UNESCO has a
unique profi le and core competency in the United Nations
system, indeed areas where internationally the Organization
enjoys a comparative advantage.

27. Strategic programme objectives – thematic orientations:
A limited number of strategic programme objectives
(SPO) – 14 for the entire Programme of UNESCO – then
concretizes the overarching objectives in programme-relevant
and thematic terms, that combine both intersectoral and
sectoral responses. Each SPO contains a built-in linkage
between normative, policy and technical/operational tasks,
integrates the entire range of UNESCO’s functions at all
levels and provides for both upstream and downstream
interventions. Specifi cally, each SPO incorporates, as
appropriate, dimensions of evidence-based policy advice,
normative and standard-setting activities, research and
foresight, policy advice , benchmarking, monitoring and
evaluation as well as country-level operational engagement,
in particular institutional and human capacity-building.

28. South-South cooperation and North-South-South
triangular cooperation approaches will be distinct
components of each SPO, providing a platform which
enables developing countries to share their experiences and
to cooperate on issues of common concern. It is part of a
broader global partnership for development.

29. Biennial sectoral programme priorities – linkage to the C/5
documents: The linkage of document 34 C/4 with document
34 C/5 and the subsequent two other C/5 documents
due during the 2008-2013 period will be established by
translating the strategic programme objectives into a limited
set of biennial sectoral programme priorities determining
the programmatic profi le for each major programme (MP).
For its part, every MP is composed of several main lines of
action (MLA).

30. Results orientation: The two central programming documents
of the Organization, the Medium-Term Strategy and the
Programme and Budget, will display and apply throughout
a strict results orientation. In the case of document 34 C/4,
measurable expected outcomes have been formulated for
each OO and SPO. These are then linked to measurable
expected results, performance indicators and benchmarks
at the MLA level in document 34 C/5, informed and adjusted
by evaluations of results. This framework is intended to allow
for a seamless passage from document 34 C/4 to the three
successive C/5 documents.

B. I

THE MAIN PROGRAMMATIC FEATURES OF
THE MEDIUM-TERM STRATEGY FOR 2008-2013

16

B. II

THE OVERARCHING OBJECTIVES AND
THE STRATEGIC PROGRAMME OBJECTIVES

31. Chart 1 illustrates the relationship between the Mission
Statement, the fi ve Overarching Objectives and the 14
Strategic Programme Objectives. For each overarching
objective (OO) and each strategic programme objective (SPO)
the relevant substantive and programmatic orientations as
well as the expected outcomes are elaborated below. All OOs
and SPOs are numbered merely for ease of reference, not to
suggest an order of priority.

OVERARCHING OBJECTIVE 1

Attaining quality education for all

and lifelong learning

32. Education for all (EFA) is at the heart of sustainable human
development and is a key means to achieve the MDGs, in
particular the overarching goal of halving poverty by 2015
and the objectives of the two education-related MDGs,
including the elimination of gender disparity at all levels of
education no later than 2015. Development and economic
prosperity depend on the ability of countries to educate all
members of their societies and offer them lifelong learning.
An innovative society prepares its people not only to embrace
and adapt to change but also to manage and infl uence it.
Education enriches cultures, creates mutual understanding
and underpins peaceful societies. UNESCO is guided by
upholding education as a human right and as an essential
element for the full development of human potential. It
focuses particularly on bringing all the benefi ts of education
to the poor, to the excluded, to indigenous peoples, to the
marginalized and to those with special needs – especially
in Africa, in least developed countries and in small island
developing States (SIDS).

33. UNESCO’s strategies, approaches and modalities of action
are based on the following basic tenets, which are in line with
the six goals of the Dakar World Education Forum:

• education is a human right;
• education includes both formal and non-formal systems;
• equality education at all levels is critical;
• education for all refers to all levels of education, i.e. from

early childhood to higher education; and
• lifelong learning.

34. UNESCO will ensure global leadership and coordination
of EFA and assist national leadership to achieve the goals
of EFA, including the education-related MDGs. It will
pursue vigorously its mandated role in coordinating partners,
including the four other EFA convening United Nations
agencies – UNDP, UNFPA, UNICEF and the World Bank
– as well as other United Nations entities, international
organizations, governments and bilateral donors, NGOs and
the private sector, in order to maintain their collaborative
momentum towards the attainment of these goals. South-
South cooperation and North-South-South triangular
cooperation will be actively promoted as an important
modality to exchange expertise, experiences and best practices
among developing countries, including the E-9, facing
similar educational challenges. The “Global Action Plan:
improving support to countries in achieving the EFA goals”
will provide the platform for global collaborative action in
support of country efforts to achieve the EFA goals by the
2015 target, linked also to United Nations common country
programming exercises.

35. To enable all learners to have access to education throughout
life and to ensure that they complete their studies with success,
UNESCO will pursue the development of contextually
effective strategies and approaches to improve the quality
of education and the assessment of learning processes and
outcomes. This will also include capacity development,
support to national planning processes, monitoring and
evaluation.

36. UNESCO will contribute to an enabling environment and
opportunities for intellectual leadership aimed at promoting
dialogue and exchange of information among all educational
stakeholders on issues, themes and factors that have an impact
on the quality of education, including the content of curricula
and learning materials. UNESCO’s International Bureau
of Education (IBE) will play a crucial role in developing
curricula and learning materials for different regions.
UNESCO will promote development and implementation
of innovative practices, including the introduction of
information and communication technologies (ICTs) and
distance learning at all levels of education, in accordance
with the World Summit on the Information Society (WSIS)
Plan of Action, drawing also on South-South cooperation.
Such practices are to improve, monitor and assess education
of quality, document and disseminate such practices and
assist in setting standards, norms and guidelines for action.

17

37. Throughout its action, UNESCO will make full use of the
expertise and potential of its specialized education institutes
and centres and of its networks, such as UNESCO Chairs,
Associated Schools network (ASPnet) and National
Commissions. Its action will also include education
for peace, citizenship and democratic values, science
and mathematics education, education for sustainable
development, promotion of mother tongue as a medium
of instruction, TVET and ICT in education, for which it
can benefi t from the broad-based multidisciplinary expertise
of the Organization. UNESCO will further pursue other
critical programmes that are interdisciplinary in nature, such
as in the framework of the United Nations Literacy Decade
(UNLD) (2003-2012), the United Nations Decade of
Education for Sustainable Development (UNDESD) (2005-
2014) and the UNESCO-led UNAIDS Global Initiative on
Education and HIV and AIDS (EDUCAIDS).

38. UNESCO will contribute to joint United Nations country
level efforts, facilitated by UNESCO National Education
Support Strategy (UNESS) documents. UNESS, representing
as it does a sector-wide programming approach, will help
defi ne the education component of United Nations country
programming exercises. It specifi es the scope of UNESCO’s
assistance in education and that of other EFA convening
agencies of the United Nations system that can be offered to
a particular Member State.

E
x
p
e
c
te

d
 o

u
tc

o
m

e
s

� Countries, especially in Africa and

SIDS, supported in achieving progress

towards meeting all or several EFA

goals.

� Global Action Plan for EFA

implemented registering greater progress

towards the attainment of six EFA goals

and two education-related MDGs in all

regions.

� National education policies

implemented, especially in Africa, as a

result of the UNESS process.

� Vulnerable and disadvantaged groups

as well as indigenous peoples empowered

to participate in development processes

throughout life in all regions.

� South-South cooperation arrangements

successfully implemented.

UNESCO will seek to accomplish this
overarching objective through two strategic
programme objectives:

STRATEGIC PROGRAMME

OBJECTIVE 1:

Strengthening UNESCO’s global lead and
coordination role for EFA and providing support
to national leadership in favour of EFA

39. UNESCO will aim at improved global coordination to
achieve quality education for all at the country level through
commitment by the EFA convening agencies to commonly
agreed priorities and action. The six Dakar EFA goals are
interlinked and as such have to be pursued together. Efforts
will be made to strengthen the policy impact and effectiveness,
especially at the country level, of the work of the Working
Group and the High-level Group on EFA. Major trends,
challenges and progress in achieving the EFA goals will be
analysed, documented and disseminated through the EFA
Global Monitoring Report.

40. The Organization will play an active role within the EFA-
Fast Track Initiative and other funding initiatives. It will
maintain a high profi le for EFA in national, regional and
international policy agendas and support mobilization of
increased resources for the implementation of EFA strategies
and programmes at the country level.

41. As lead agency for EFA, the implementation of the Global
Action Plan, together with EFA partners, will be central to
UNESCO’s activities throughout the medium-term period.
It will focus on national capacity development, monitoring
and evaluation as well as national planning. Educational
reform and innovation at country level will be supported
both through the provision of technical assistance and policy
advice and through institutional capacity development in
policy and planning as well as implementation, monitoring
and assessment of achievements.

42. A strong focus on literacy will be a particular feature of
UNESCO’s efforts. As the lead agency for UNLD (2003-
2012), UNESCO will through the Literacy Initiative for
Empowerment (LIFE) programme engage ministries and
other stakeholders in fully integrating these issues in national
policies, plans and actions conceived to achieve EFA and seek
to bring about an increase in literacy levels. Particular focus
will be given to the nine most populous developing countries
(E-9) in view of the impact of their achievements on global
EFA progress.

18

43. UNESCO will also mobilize national, regional and global
initiatives and activities in the context of the UNDESD
(2005-2014) and with respect to EDUCAIDS.

44. UNESCO will complement its global leadership by actively
supporting existing regional and subregional mechanisms
and networks for EFA. This will be of particular importance
in the case of Africa, where UNESCO will continue to attach
priority to the needs of the continent in all programme areas
ranging from educational planning to literacy, education for
sustainable development and HIV and AIDS education.
This will be complemented by teacher training and TVET.
All interventions will benefi t from South-South cooperation
approaches. UNESCO is committed to supporting the
African Union in implementing the Plan of Action for
the Second Decade of Education for Africa (2006-2015),
actively responding to the development needs identifi ed
by the regional economic communities (RECs), such as
ECOWAS, SADC and ECCAS, and collaborating closely
with programmes such as NEPAD of the African Union.

E
x
p
e
c
te

d
 o

u
tc

o
m

e
s

� Political commitment raised and

allocation of fi nancial resources for EFA

increased at the global and national

levels, particularly in Africa.

� Progress towards EFA goals at the

global, regional and country levels

regularly monitored and used as input

for evidence-based policies by Member

States.

� Literacy integrated in national

education systems and plans, especially

in Africa, as well as in United Nations

common country programming exercises

in all regions, building on the United

Nations Literacy Decade and Plan of

Action 2003-2012.

STRATEGIC PROGRAMME OBJECTIVE 2:

Developing policies, capacities and tools for
quality education for all and lifelong learning
as well as promoting education for sustainable
development

45. UNESCO will assist Member States, especially in Africa, to
expand access for all learners to quality education at all levels
of the education system, from early childhood to higher
education through formal and non-formal approaches and
drawing on innovative ICT-based approaches. Achieving
gender equality in education will be a priority. As standard-
setter for the right to education, UNESCO will develop
and promote good practices, policies and legislation in
this area. In that connection, UNESCO will also draw on
the contribution of policy research networks working on
obstacles to the implementation of the right to education.

46. The quality of education is key to ensuring the success of
learners. UNESCO will provide support to Member States
to improve educational quality through its work in areas
such as content, curriculum, learning assessments and school
management. Through EDUCAIDS, UNESCO and its
partners will support countries in their efforts to implement
comprehensive, scaled-up educational programmes on HIV
and AIDS by focusing on the above area. Teachers are a
critical success factor and in that regard. UNESCO will give
priority to Africa, where the need is most urgent, through
the Teacher Training Initiative in Sub-Saharan Africa
(TTISSA) and enhanced cooperation with the AU and the
Forum of African Parliamentarians for Education (FAPED).
As a key global strategic framework for the implementation
of UNLD, UNESCO will carry on its work to develop
the second and third phases of its Literacy Initiative for
Empowerment (LIFE). Technical education and vocational
training (TVET) in both formal and non-formal settings will
be promoted to prepare the young generation for the world
of work. UNESCO will also promote education in prisons
and correctional facilities. Linkages between the three EFA
initiatives – EDUCAIDS, TTISSA and LIFE – will be
strengthened to achieve maximum impact and synergy at the
country level.

47. Education for peace is a primordial task for UNESCO
related to its mission. UNESCO will therefore contribute
through education to bring about a culture of peace and
promote sustainable development. It will further promote
intercultural dialogue with a view to integrating the
teaching of global citizenship and democratic values into
all levels of formal schooling and non-formal systems.
The UNESCO Chairs and UNITWIN networks will be
mobilized as think tanks and as arenas for the production
and transfer of knowledge, as will be the Associated Schools
Project Network (ASPnet) to promote dialogue and to serve
as a conduit of best practices for peace education. Arts
education will be pursued to introduce a creative segment
to educational efforts.

48. UNESCO, as the lead agency, will ensure the steady
implementation of UNDESD, acknowledging that
UNDESD promotes quality education, which is one of the
EFA goals, and supports the achievement of internationally
agreed development goals.

49. Higher education and teacher training will be central for
the realization of the EFA goals and MDGs, particularly the
goal of gender parity at all educational levels in Africa.

50. Capacity-building and education in the basic and applied
sciences (mathematics, physics, chemistry, life sciences,
engineering) as well as the social and human sciences will be
an essential component of UNESCO’s efforts to attain quality
education for all. This will include efforts at all educational
levels, from the most basic to the tertiary levels. UNESCO
will exploit its multi sectoral expertise to support Member
States in developing national science systems, including
strengthened university education in the natural, social and
human sciences, addressing in particular the lack of quality
science teachers at the university level. UNESCO will assist
Member States also in improving the quality and relevance of
science, technology, engineering and mathematics (STEM)
education. Activities will focus on three ICT-related areas:
inclusion of all learners through technologies (e-learning),
enhancing open access, and exploring the educational value
of alternative and new ICT applications.

19

E
x
p
e
c
te

d
 o

u
tc

o
m

e
s

� Institutional capacities in Member

States enhanced through the Global

Action Plan to improve access for

learners at all levels.

� Quality education in Member States

promoted with a special emphasis on

education for peace.

� Higher education and teacher training

fully integrated into national education

plans and systems, especially in Africa.

� Educational norms and standards to

foster the right to education developed,

disseminated and monitored at country

level.

� Member States in all regions assisted

in integrating ICTs in teaching and

learning processes at all levels.

� Member States advised on integrating

sustainable development into curricula

and learning process aimed at achieving

the objectives of UNDESD.

� Member States in all regions assisted

in developing comprehensive education

sector HIV and AIDS responses.

OVERARCHING OBJECTIVE 2

Mobilizing science knowledge and policy

for sustainable development

51. Science and technology are essential for attaining peace
and achieving poverty eradication and sustainable
development. Through its sciences programmes, UNESCO
will act as a catalyst to enable Member States to address
the multidimensional aspects related to peace and poverty,
while promoting a dialogue among different cultures and
knowledge systems. UNESCO will promote equal access to
scientifi c and technical knowledge and basic services through
appropriate technologies, leading to better living standards,
especially for the excluded segments of societies. Guided
by internationally agreed development goals, including
the MDGs, the Organization will address in particular the
needs of Africa – refl ected in the decisions of the January
2007 Addis Ababa eighth African Union Summit – ,
women, youth, indigenous peoples, the least developed
countries (LDCs) and small island developing states
(SIDS). UNESCO will also encourage access for people to
benefi t from and participate in the production, sharing and
application of scientifi c knowledge and to activate South-
South cooperation.

52. In fulfi lling these vital roles, UNESCO with its science
mandate will be the primary advocate within the United

Nations system for the transformative power of scientifi c
knowledge in support of peace, poverty eradication and
sustainable development by fostering dialogue, cooperation,
networking, capacity-building as well as knowledge-sharing
with the scientifi c community, decision-makers, and civil
society, globally, regionally and at the country level.

53. UNESCO will further contribute to collaborative efforts
by the United Nations system towards the sustainable
management and utilization of natural resources, especially
through established cooperative mechanisms of the United
Nations system – such as UN-Water, UN-Oceans, UN-
Energy and with respect to biodiversity and ecosystems.

54. UNESCO has a vital role in helping to strengthen national
science and technology capacities and create an enabling
environment, especially in Africa, by:

• developing and promoting access to scientifi c and
technological research and innovations, including the
understanding of the dynamic interactions between Earth
systems and society;

• building human and institutional capacities in science
and technology at all educational levels;

• collecting and interpreting data for monitoring and
benchmarking;

• advocating the adoption of evidence-based science,
engineering and technology policies by Member States,
incorporating UNESCO norms and standards;

• identifying and disseminating best practices and
cooperative approaches, including South-South and
triangular cooperation; and

• encouraging partnerships and alliances catalyzing larger-
scale efforts.

55. All programmes will integrate interdisciplinary approaches
drawing on contributions from all of UNESCO’s fi elds of
competence. Capacity-building, through the integration
of research and education will be a main feature of
such a strategic interface. Special attention will be paid
to empowering women through access to science and
technology information, attracting youth to scientifi c careers
and promoting young researchers. Programmes will refl ect
and communicate cutting-edge science, including new
scientifi c paradigms, such as socio-ecological resilience and
adaptive management of the environment, while also taking
into account local and indigenous knowledge.

E
x
p
e
c
te

d
 o

u
tc

o
m

e
s

� Science components integrated into

United Nations country programming

exercises (e.g. UNDAF, PRS) during

2008-2013.

� Scientifi c knowledge translated into

national science policies supporting

sustainable development in all regions.

� Lead roles exercised in United Nations

inter-agency efforts pertaining to

scientifi c dimensions of sustainable

development.

20

UNESCO will seek to accomplish this
overarching objective through three strategic
programme objectives:

STRATEGIC PROGRAMME

OBJECTIVE 3:

Leveraging scientifi c knowledge for the benefi t of
the environment and the management of natural
resources

56. Understanding changes in the complex and dynamic Earth
systems and their societal and environmental impact is
at the heart of UNESCO’s scientifi c mandate to foster
sustainable development, drawing on its intergovernmental
and international scientifi c programmes and their networks
at global, regional and country levels. Specifi c issues to be
considered include climate change, in particular global
warming and sea level change, the hydrological cycle, loss
of biodiversity, natural hazards as well as global drivers
such as population growth, land-use change, migration
and urbanization. Together with the World Meteorological
Organization (WMO) and the International Council for
Science (ICSU), UNESCO sponsors the World Climate
Research Programme, the largest climate change research
undertaking in the last two decades, and in particular the
Climate Variability and Predictability Project (CLIVAR).
UNESCO’s research and monitoring efforts contribute
to a reduction of the scientifi c uncertainties of climate
change and are essential to enable the synthesis work of
the Intergovernmental Panel on Climate Change (IPCC).
UNESCO will advise governments on the integration of social
and cultural aspects and in particular traditional knowledge,
heritage, educational dimensions and institutional capacity-
building into the management of freshwater, marine and
terrestrial eco-systems. Attention will be given to ecologically
vulnerable areas such as coastal zones and small islands and
the fi ght against desertifi cation as a vehicle for sustainable
development. Particular emphasis will be placed on the
collection of relevant scientifi c data and syntheses of existing
knowledge, as well as on documenting and disseminating good
practices and approaches in natural resource management,
including its social implications. UNESCO as lead agency,
designated by the United Nations General Assembly, for
the International Year of Planet Earth 2008 will launch
appropriate activities for its observance.

57. UNESCO will provide advice to governments on scientifi c
issues related to freshwater and the oceans, drawing also on
its key role in collaborative United Nations system efforts,

in particular through the UN-Water and UN-Oceans
mechanisms. Further, UNESCO will contribute to research
aimed at understanding climate change and its impact on the
environment and societies. Specifi cally, UNESCO will draw
on its extensive list of sites, including biosphere reserves,
World Heritage sites and Geoparks for global monitoring
of climate change, biodiversity loss and sustainable
development. The Organization will actively contribute
to intergovernmental and inter-agency processes for global
monitoring, reporting and assessment of the state of Earth
systems, such as the World Water Assessment Programme.
UNESCO also plays a central role in the development of the
Global Earth Observation System of Systems (GEOSS), as its
Intergovernmental Oceanographic Commission (IOC) serves
as the Secretariat of one of the three global observing systems,
the Global Ocean Observing System (GOOS) – which is the
ocean component of the Global Climate Observing System
of the United Nations Framework Convention on Climate
Change. The development of GEOSS also benefi ts terrestrial
climate observing and disaster monitoring systems associated
with UNESCO’s space science programmes. Special focus
will be accorded to the needs of Africa, LDCs and SIDS.

58. In all its programmes, especially the large international science
programmes, UNESCO will leverage resources, improve
coordination and promote cross-cutting and intersectoral
activities through strengthened partnerships with other
United Nations organizations, other international science
and technology organizations, national planning agencies
and non-governmental organizations.

E
x
p
e
c
te

d
 o

u
tc

o
m

e
s

� UNESCO’s leadership for United

Nations system activities in the areas of

freshwater and the oceans at the global

and national levels fi rmly established,

including in United Nations system

country programming exercises.

� Global monitoring reports produced

periodically for the state of freshwater

and the oceans.

� Principles and guidelines for science-

based sustainable management of

natural resources agreed upon and

implemented in all regions through

national policies.

21

STRATEGIC PROGRAMME OBJECTIVE 4:

Fostering policies and capacity-building in
science, technology and innovation

59. Special importance will be assigned to the basic and
engineering sciences, as they create the scientifi c underpinning
for innovations, yield economic benefi ts, and offer improved
opportunities to meet basic human needs. The culture of
maintenance calls for equal attention.

60. UNESCO will support Member States, notably in Africa,
LDCs and SIDS, in developing their national science,
technology and innovation policies and building human and
institutional capacities in the sciences. This will be achieved
by:

• strengthening educational and research institutions;
• providing upstream policy advice;
• benchmarking and monitoring trends in science,

technology and innovation systems, in cooperation with
UIS;

• fostering regional and subregional cooperation in training
and research; and

• communicating scientifi c results to policy-makers and the
public.

61. UNESCO will assist Member States in building the capacity
and knowledge base of policy-makers, curriculum planners,
teacher trainers and teachers to improve the quality and
relevance of science, technology, engineering and mathematics
(STEM) education, bringing about the development of a
culture of science education. UNESCO will also advocate
the incorporation of improved science curricula and scientifi c
content at all levels of education, including through distance
education, in order to stimulate greater interest in these fi elds
among young people.

62. In the fi eld of energy, UNESCO will provide evidence-based
policy advice, build capacities and disseminate scientifi c and
technical knowledge with special emphasis on renewable and
alternative energies, energy management and conservation as
an integral part of sustainable development.

63. In the fi eld of hydrology, UNESCO will provide policy
advice and support for capacity-building by reinforcing
synergies between its different programmes, in particular
the International Hydrological Programme (IHP) and other
entities, such as category 2 centres, and promote effective
strategies for joint purposeful action.

64. Dialogue and cooperation through a variety of cross-
disciplinary networks and centres of excellence, especially in
developing countries, as well as South-South, North-South
and triangular cooperative programmes, will be particularly
important features of all such efforts. Global, regional and
subregional networking, cooperation and knowledge-sharing
mechanisms for science policy and basic and engineering
sciences will be supported and promoted, especially in
Africa. In particular, UNESCO will continue to contribute
to the Science and Technology Consolidated Plan for Action
2006-2010 of AU/NEPAD and to its Environmental Action
Plan. All activities will be attuned to social, cultural and
environmental contexts and have at their core the ethical
dimensions of science.

E
x
p
e
c
te

d
 o

u
tc

o
m

e
s

� Evidence-based national science,

technology and innovation policies

adopted by Member States in all

regions, especially in Africa.

� Global monitoring of science and

technology (S&T) capacities and trends

carried out.

� Institutional and human capacities in

the basic and engineering sciences and

energy strengthened at all educational

levels, notably in Africa, LDCs and

SIDS and benefi ting female students.

� Governments assisted in the

development of national policies

pertaining to renewable and alternative

energies and sustainable energy

management.

STRATEGIC PROGRAMME OBJECTIVE 5:

Contributing to disaster preparedness and
mitigation

65. UNESCO will assist Member States in building capacities
to withstand and cope with natural events and human-
induced disasters, including those of a technological nature.
Natural events, such as earthquakes, fl oods, tsunamis,
landslides, windstorms, volcanic eruptions, droughts and
desertifi cation are increasingly resulting in disastrous
consequences for humankind. The risk of such disasters is
exacerbated by unsustainable socio-economic developments,
population growth, and uncontrolled urbanization and
coastal development. UNESCO will seek to harness
knowledge and technology and promote education for
building effective capacities to foster prevention and reduce
vulnerability to all kinds of disasters, particularly affecting
poor populations. Integrated approaches and synergies
between the natural sciences, the social sciences, culture,
education and information systems will lay the basis for
interdisciplinary platforms to manage disaster risks. In the
context of its contribution to the United Nations system-
wide implementation of the Hyogo Framework for Action
on Disaster Resilience 2005-2015, the Organization
will provide intergovernmental coordination, advice to
governments and policy support for the establishment and
operation of monitoring networks and early warning and
risk mitigation systems for natural hazards, with particular
emphasis on earthquakes, tsunamis, fl oods, and landslides.
It will also promote joint multi-stakeholder strategies for
enhancing disaster education and awareness as an intrinsic
element of the United Nations Decade on Education for
Sustainable Development (UNDESD) and the International
Flood Initiative (IFI), both led by UNESCO, especially in
communities at risk located in Africa, LDCs and SIDS.

66. In particular, UNESCO will continue to build on its response
to the Indian Ocean tsunami, consolidating its work in both

22

the Indian Ocean and the Pacifi c Ocean, as well as expanding
tsunami early-warning systems to Africa, the South Pacifi c,
the Mediterranean Sea, the North-East Atlantic and the
Caribbean. UNESCO through its Intergovernmental
Oceanographic Commission (IOC) will promote the end-to-
end concept for early warning systems, in partnership with
the International Strategy for Disaster Reduction (ISDR)
and the World Meteorological Organization (WMO).

67. Building upon the expertise and networks of its international
scientifi c and educational programmes, UNESCO will
stimulate regional partnerships and networks devoted to the
collection and dissemination of relevant information and
knowledge on hazards, vulnerabilities and risk mitigation
capacities. Guidelines, good practices and tools for proactive
policies to reduce vulnerabilities and to promote integrated
assessment and mitigation of disaster risks will be widely
disseminated, promoted and advocated. Attention will be paid
to gender-sensitive and socioculturally relevant approaches
and to the promotion of local and indigenous practices for
risk reduction, the use of formal and informal channels to
mobilize and sensitize community leaders, women, youth
and children, and to the dissemination of guidelines for the
protection of schools and cultural heritage sites at risk.

68. To leverage its implementation capacity, UNESCO will
actively target the Global Facility for Disaster Reduction
focusing implementation at the country level while keeping
its role of standard-setter and intergovernmental regional
coordinator. Action at country level will support joint
disaster-related strategies and ISDR national platforms and
work for the inclusion of relevant components in United
Nations system common country programming efforts.

E
x
p
e
c
te

d
 o

u
tc

o
m

e
s

� Tsunami early-warning systems

established and operational in Africa,

the South Pacifi c, the Mediterranean

Sea, the North-East Atlantic and the

Caribbean.

� Vulnerable and weakened communities

prepared to cope with disasters through

access and use of information and

knowledge and to mitigate their impact.

� Governments advised and assisted in

the design of policies mitigating disaster

risks and impact.

� Contributions made to the development

of national s trategies for natural and

human-induced disaster prevention and

vulnerability reduction and included in

United Nations system common country

programming efforts.

OVERARCHING OBJECTIVE 3

Addressing emerging social and

ethical challenges

69. The social and ethical dimensions are central to UNESCO’s
mandate , as it strives to reach out to the most vulnerable segments
of society and to contribute to peace, human rights and poverty
eradication through a human rights-based approach in all its
fi elds of competence . In doing so, UNESCO will contribute to
the attainment of the MDGs, in particular MDG 1, and address
a series of major interlinked challenges.

70. The fi rst will be to ensure the monitoring and analysis of the
impact of scientifi c and technological innovations on human
rights through the strengthening of its action on the ethics of
science and technology. This is of growing concern, as many
countries seek to ensure a coherent approach to the complex
dynamics of the relations between science and society. It is
driven on the one hand by the need to ensure a strengthening
of the scientifi c and technological capacities for equitable
economic growth, on the other hand by the need for scientists
to tackle issues related to the impact of biotechnologies and
other emerging technologies on societies and individuals. In
this area, UNESCO has a distinct comparative advantage,
given its pioneering normative action on bioethics, deeply
rooted in the human rights perspective. It is buttressed by the
activities of the International Bioethics Committee (IBC),
the Intergovernmental Bioethics Committee (IGBC) and the
United Nations inter-agency committee on bioethics, as well
as the pivotal role played by the World Commission on the
Ethics of Scientifi c Knowledge and Technology (COMEST)
in fostering an international cooperative dialogue and policy
orientation on key emerging issues.

71. Philosophical analysis and refl ection are closely linked to the
building of peace and the development of a culture of peace.
Activities undertaken under UNESCO’s intersectoral philosophy
strategy will be based on three pillars: (i) the promotion of
dialogue and philosophical analysis of contemporary questions;
(ii) the encouragement of the teaching of philosophy; and (iii) the
promotion and dissemination of philosophical knowledge.
UNESCO will also act as an interface for philosophers to
establish their own cooperation frameworks in all regions of
the world. A network of women philosophers will promote
the empowerment, contribution and integration of female
philosophers into the global community of philosophers.

72. The second challenge will be to enhance UNESCO’s contribution
to a strengthening of the links between the results of scientifi c
research and the policy needs of national and local authorities on
key issues relating to the social pillar of sustainable development,
in particular as regards large-scale social transformations arising
from the impact of globalization on societies and social actors,
including women and youth. Emphasis will be placed on a
strengthening of research-policy frameworks relating to poverty
eradication, the fi ght against discriminations, youth violence and
the consistent application of the human rights-based approach
to UNESCO actions pertaining to social development. In
parallel, capacity-building for the promotion of science policies
and the strengthening of national research systems will be
fostered through intersectoral and interdisciplinary platforms.
These efforts will extend also to the fi eld of sport and physical
education which constitutes a major tool for health and physical

23

development as well as the acquisition of values necessary for
social interaction and intercultural dialogue. All this will call
for enhanced collaboration between the different international
and intergovernmental science programmes of UNESCO,
cooperation with relevant United Nations organizations, and
major international organizations, such as the International
Council for Science (ICSU), the International Social Science
Research Council (ISSC) and the International Council for
Philosophy and Humanistic Studies (ICPHS).

73. The third challenge will be to enhance the Organization’s
capacities to identify emerging ethical and societal issues and
risks in UNESCO’s fi elds of competence that may require, in the
medium and long term, the elaboration and implementation of
specifi c issue-driven actions, as has been the case for HIV/AIDS
and post-confl ict situations. This endeavour will be undertaken
in the context of each of UNESCO’s fi elds of competence,
mobilizing interdisciplinary and intersectoral cooperation
and putting emphasis on those emerging developments and
new forms and fi elds of knowledge that relate directly to the
Organization’s contribution to peace, poverty eradication,
sustainable development and the dialogue among civilizations
and cultures.

74. In responding to these challenges, educational and training
components will be embedded in various actions, particularly
in the fi elds of ethics of science and technology, human rights,
the social and human sciences and philosophy. The fi ght
against doping in sport is a particular ethical challenge to which
UNESCO will contribute through the implementation of the
International Convention against Doping in Sport.

E
x
p
e
c
te

d
 o

u
tc

o
m

e
s

� International debate stimulated on

issues relating to the ethics of science

and technology and pertinent national

action launched.

� Results of scientifi c research on the social

dimensions of sustainable development,

in particular regarding poverty-related

issues disseminated and capacity-

building support for the establishment of

national research systems provided.

� International cooperation in

philosophical refl ection promoted in the

context of building a culture of peace,

including through an international

network of women philosophers.

UNESCO will seek to accomplish this overarching
objective through three strategic programme
objectives:

STRATEGIC PROGRAMME

OBJECTIVE 6:

Promoting principles, practices, and ethical
norms relevant for scientifi c and technological
development

75. In the era of globalization, there is an increasingly acute need
to establish and promote common values and benchmarks, as
well as to promote ethical principles and standards to guide
scientifi c progress and technological development, especially
in developing countries that do not enjoy equal benefi ts of
scientifi c and technological advances. UNESCO’s work
on the ethics of science and technology will refl ect these
concerns and examine scientifi c progress in light of ethical
considerations rooted in the cultural, legal, philosophical and
religious heritage of the communities involved.

76. UNESCO will seek to create a better understanding of the
major ethical issues raised by science and technology and
support analysis and discussion of those issues internationally,
regionally and nationally. Based on its pioneering role and
leadership in the fi eld of ethics of science and technology,
and building on the work of the IBC, IGBC and COMEST,
UNESCO will support the implementation and refi nement
of existing normative instruments, and the application of
practices and tools to facilitate the growth and use of science
and technology respecting human dignity and human rights. It
will also support the development of new instruments as may
be deemed necessary by the governing bodies. UNESCO will
also promote (bio)ethical refl ections and decision-making,
including through international cooperation and the sharing
of experience.

77. The Organization will promote the application of the
instruments and guidelines already adopted in this area and
strengthen their impact. Furthermore, the Organization will
provide a forum for an interdisciplinary, multicultural and
pluralistic refl ection on new and emerging global issues in
this fi eld, bringing together the intellectual and scientifi c
communities, policy-makers, public and private stakeholders
and actors of civil society. In so doing, UNESCO will
support the analysis of scientifi c and technological advances
that may give rise to ethical questions for both developed and
developing countries. All of these actions will be implemented
through enhanced cooperation among the Organization’s
science programmes.

78. At regional and national levels, special attention will be
given to sharing experience, knowledge and know-how so
as to enhance national capacities for regulating, reviewing
and addressing ethical issues related to science and
technology, in particular in the context of capacity-building
action regarding science policies and the development of
national research systems. Support will concentrate on
the establishment and reinforcement of national bodies
and mechanisms, such as national bioethics committees
and COMEST bodies, capable of assessing scientifi c and
technological developments, formulating recommendations
and contributing to the elaboration of national policies and

24

guidelines. An essential part of this work will be to foster an
active and informed involvement of society at large by raising
awareness, undertaking advocacy and stimulating an open
democratic debate about the ethical implications of scientifi c
and technological developments and the link between ethics
and governance. A particular feature of this action will be
ethics education, especially for young scientists, professionals
and trainers.

E
x
p
e
c
te

d
 o

u
tc

o
m

e
s

� Normative instruments pertaining to the

ethics of science and technology adopted

by UNESCO refl ected at national levels

through pertinent legislation.

� National bodies/mechanisms dealing

with the ethics of science and technology,

in particular with issues related to

bioethics, supported in all regions.

� Democratic debate at the national and

regional levels about ethical implications

of advances in science and technology

fostered, in particular by ensuring

networking and exchange of best

practices and experiences.

STRATEGIC PROGRAMME

OBJECTIVE 7:

Enhancing research-policy linkages on social
transformations

79. The compounded impact of the globalization processes
induces a complex dynamic of societal transformations
involving all social actors, in which growing disparities,
extreme poverty, exclusion and the denial of basic human
rights prevail, often causing internal confl ict. To counter these
trends, evidence-based and culturally sensitive policies must
be put in place both by national and local authorities, as they
tackle social challenges of an unprecedented scale and decide
the prioritization of policies relating to interlinked issues
such as poverty eradication, human rights, migrations and
the fi ght against discrimination against migrants – where
such discrimination occurs, urbanization, gender and youth
empowerment, sport and physical education as well as the
fi ght against discrimination and xenophobia as well as the
development of respect for indigenous peoples.

80. Through collaboration with relevant United Nations entities
UNESCO will contribute to these efforts by feeding the
results of cutting-edge research on key social transformations
into policy formulation by national and local authorities, in
particular regarding poverty eradication, as called for by the
different international, regional and national UNESCO-
sponsored forums, in particular the Forums of Ministers
of Social Development on the research-policy nexus held
in 2005-2006. UNESCO will also contribute to the
consolidation of spaces of dialogue and exchange between
researchers and policy-makers, in particular at the subregional
and national levels.

81. Those actions will be buttressed by the promotion of new
collaborative endeavours within the international social
science research community leading to issue-driven research
programmes. They will further respond, in particular
through monitoring, networking, the use of online social
research tools and South-South cooperation, to the growing
capacity-building needs of developing countries in the
elaboration and implementation of holistic science policies
and the establishment of national research systems, called
upon to play a major role in enabling countries to achieve
sustainable development and to attain the MDGs and other
internationally agreed development goals.

E
x
p
e
c
te

d
 o

u
tc

o
m

e
s

� Platforms for dialogue and exchange

between social science research and

policy-makers consolidated at the

international, regional and national

levels, in particular regarding poverty

eradication.

� Collaborative national and regional

social science research programmes

created for key issues, involving national

and regional capacity-building and

South-South cooperation.

� Science policies and establishment of

national research systems promoted

benefi ting from South-South

cooperation.

STRATEGIC PROGRAMME

OBJECTIVE 8:

Fostering research on critical emerging ethical
and social issues

82. In all its fi elds of competence, UNESCO is constantly
faced with an array of processes and issues that can hamper
the realization of its objectives, undermine results already
achieved and imperil the enjoyment of the human rights
relevant to its spheres of competence – and that in some cases
have already done so. For example, the impact of pandemics,
civil strife, the polarization of cultural and religious identities,
and new forms of violence and intolerance have often been
of considerable concern. They may cause the destruction of
educational institutions at all levels, a serious weakening of
capacities in science, technology and communications, as
well as a weakening of civil society capacities to respond to
intolerance, discrimination against migrants, xenophobia
and racism.

83. These activities will be accompanied, as may be required, by
the elaboration of Organization-wide preventive actions in
all fi elds of competence, thus responding adequately to the
complex and multifaceted challenges that the emergence of
new risks may entail, including those deriving from post-
confl ict situations. In that regard, priority will also be given
to mobilizing the contribution of UNESCO’s fi eld network
and its category 1 and 2 institutes and centres.

25

84. In order to respond promptly to risks and issues of this
nature, UNESCO will endeavour to coalesce the wide
variety of research networks at its disposal. The purpose is
to identify emerging ethical and social issues which, if left
unchecked, could have a major impact on the attainment of
the Organization’s objectives. It will also focus on emerging
research trends that can provide in-depth new knowledge and
perspectives on the issues concerned. To that end, UNESCO
will foster an intersectoral approach concerning future-
oriented studies and activities in support of the activities in
all fi elds of competence of the Organization.

E
x
p
e
c
te

d
 o

u
tc

o
m

e
s

� Organization-wide actions formulated

based on future-oriented studies

concerning emerging critical ethical and

social issues of relevance to UNESCO’s

fi elds of competence.

� Mechanisms developed to anticipate

emerging issues and risks in UNESCO’s

fi elds of competence.

OVERARCHING OBJECTIVE 4

Fostering cultural diversity,

intercultural dialogue and a culture of

peace

85. Cultural diversity has been recognized by the international
community as the “common heritage of humanity” (UNESCO
Universal Declaration on Cultural Diversity, 2001, Article 1).
Shortly afterwards, the 2005 World Summit Outcome
document acknowledged the importance of respect and
understanding for cultural diversity throughout the world
as a contribution to the enrichment of humankind. The
fostering of cultural diversity and of its corollary, dialogue,
thus constitutes one of the most pressing contemporary issues
and is central to the Organization’s comparative advantage.

86. Cultural diversity is a driving force of development, not
only in respect of economic growth, but also as a means
of leading a more fulfi lling intellectual, emotional, moral
and spiritual life. This is captured in the seven culture
conventions, which provide a solid basis for the promotion
of cultural diversity: Protection and Promotion of the
Diversity of Cultural Expressions (2005), Safeguarding of
the Intangible Cultural Heritage (2003), Protection of the
Underwater Cultural Heritage (2001), Protection of the
World Cultural and Natural Heritage (1972), Prohibiting
and Preventing the Illicit Import, Export and Transfer of
Cultural Property (1970), Protection of Cultural Property
in the Event of Armed Confl ict (1954) and Universal
Copyright Convention (1952 and 1971). Cultural diversity
is thus an asset that is indispensable for poverty eradication
and the achievement of sustainable development.

87. At the same time, acceptance and recognition of cultural
diversity – in particular through innovative use of media
and ICTs – are conducive to dialogue among civilizations
and cultures. However, meetings and dialogue can be
enriching only if they occur in a climate of respect and
mutual understanding. Cultural diversity and dialogue
must therefore go hand in hand, for they are mutually
reinforcing. Consequently, the promotion of cultural
diversity is inseparable from the encouragement of dialogue,
if harmonious social interaction is to be facilitated within
and among cultures in furtherance of peace locally and
internationally.

88. UNESCO will therefore reaffi rm the intrinsic value of
culture, in its rich diversity, both to development on the
whole and to social cohesion and peace, contributing to the
goals of the 2001-2010 International Decade for a Culture
of Peace and Non-Violence for the Children of the World
and the related Programme of Action on a Culture of
Peace. The overall strategy will be to develop a “roadmap”
for advocating the crucial role of culture in international and
national development frameworks, including United Nations
system common country programming exercises, through
a coordinated approach demonstrating the interlinkage
between UNESCO’s operational action at the country
level and the principles enshrined in the global normative
framework for the protection and promotion of cultural
diversity.

E
x
p
e
c
te

d
 o

u
tc

o
m

e
s

� The central role of culture in

development and the promotion

and protection of cultural diversity

included in international development

frameworks, national development plans

and United Nations common country

programming tools.

� A coordinated approach to the various

dimensions of heritage protection and

safeguarding developed.

UNESCO will seek to accomplish this
overarching objective through three strategic
programme objectives:

STRATEGIC PROGRAMME

OBJECTIVE 9:

Strengthening the contribution of culture to
sustainable development

89. This objective has been pursued by UNESCO for many years,
in particular in the context of the World Decade for Cultural
Development. Although progress had been achieved, an
overarching standard-setting framework and demonstration
tools were nevertheless lacking. The framework now exists, in
the form of the Universal Declaration on Cultural Diversity
(2001) and two recently adopted conventions – the 2003

26

Convention for the Safeguarding of the Intangible Cultural
Heritage and the 2005 Convention on the Protection and
Promotion of the Diversity of Cultural Expressions –,
which completed the existing corpus of standard-setting
instruments pertaining to the place of culture in development.
Demonstration tools will be developed, through more
systematic collection of cultural statistics, inventories, and
national and regional “mapping” of cultural resources.

90. UNESCO will place emphasis on awareness-raising,
recommendations and policy advice with a view to
broadening the capacity of decision-makers and local,
national and international social stakeholders to integrate
the principles of cultural diversity and the values of cultural
pluralism into all public policies. The fi rst strand of this
strategy will support the development of the cultural sector
by strongly promoting a favourable environment aiming at
integrating culture into national development policies and
legislation, in particular those related to education, science,
communication, health, environment and tourism.

91. Cultural industries and creative industries as a whole,
together with cultural tourism, are an important vector
for development, and social cohesion, thereby contributing
to poverty eradication and the promotion of mutual
understanding. Special efforts will be made to ensure that
all cultures and their diverse expressions have access to
the development opportunities offered by cultural and
creative industries and to international markets, while
acknowledging the special needs of some cultures and groups
that are particularly vulnerable, with special emphasis on
actions favouring cultural production, cultural resource
management and capacity-building. New partnerships and
new cooperation mechanisms will be promoted, in particular
in the framework of the Global Alliance for Cultural
Diversity, and through South-South cooperation and North-
South-South triangular cooperation that can be an effective
arena for sharing best practices, expertise and knowledge.

92. UNESCO will also contribute to subregional and regional
integration processes by focusing on the contribution of
culture, in particular as a follow-up to the African Union
Summit in Khartoum (2006) and the SIDS Mauritius Strategy.
In regard to Africa, special emphasis will be laid on regional
events that are vectors of integration (such as FESPACO,
SIAO, FIMA and MASA), the African Union’s Language
Plan of Action for Africa, notably through cooperation with
the African Academy of Languages (ACALAN), and support
for subregional and national capacity-building institutions in
all areas of culture.

93. As concerns the second strand of the strategy, a major
challenge will be to promote respect for cultural diversity in
education systems and in educational and training contents.
This will entail efforts to integrate the principles of respect for
cultural diversity into quality education for all at all levels, by
furthering multicultural education, heritage education and
linguistic diversity in education. Capacity-building to create,
preserve and provide access to diverse cultural contents will
make innovative use of ICTs under policies aimed at the
preservation of documentary heritage (through the Memory
of the World Programme), the strengthening of linguistic
diversity and the promotion of freedom of expression.

94. The central role of cultural diversity in shaping sustainable
environmental practices and disaster reduction measures
will also be highlighted. Protecting and managing natural

resources is part of the effort to protect and conserve
natural heritage for sustainable development. To this end,
UNESCO will study the ties between cultural diversity and
biodiversity and will disseminate the relevant information to
decision-makers. It will also endeavour to contribute to the
development of indigenous peoples by encouraging respect
for and the preservation and maintenance of their knowledge
systems, and by identifying innovations and practices
based on traditional lifestyles that may be relevant to the
conservation and sustainable use of biological diversity.

E
x
p
e
c
te

d
 o

u
tc

o
m

e
s

� Principles of cultural diversity integrated

into policies, mechanisms and practices at

national and regional levels.

� Cultural development refl ected in national

development plans and legislation.

� The role of culture in development and

principles of cultural diversity refl ected in

South-South cooperation initiatives.

� Awareness about the cultural contribution

of indigenous peoples to sustainable

development enhanced.

� New cooperative mechanisms, including

public-private partnerships, based on the

principles of cultural diversity, developed

for cultural industries and best practices

in this area collected and recognized by

UNESCO.

STRATEGIC PROGRAMME

OBJECTIVE 10:

Demonstrating the importance of exchange
and dialogue among cultures to social cohesion
and reconciliation in order to develop
a culture of peace

95. UNESCO shall contribute to peace, mutual understanding and
social cohesion through the promotion of a dialogue among
civilizations and cultures in accordance with the Global Agenda
for Dialogue among Civilizations and its Programme of Action
adopted by the United Nations General Assembly in 2001. It
will build on the outcomes of activities undertaken in this area
over the last six years and draw on relevant recommendations of
the report of the Alliance of Civilizations, in particular focusing
on youth, women, civil society, the media, educators and
education to avoid discrimination against migrants guided by
the desire to foster mutual understanding and peace .

96. UNESCO will pursue its concrete and practical action in the
area of the dialogue among civilizations and cultures, including
a specifi c focus on indigenous peoples and interfaith dialogue,
initiatives at the regional and subregional levels, the articulation
of a set of commonly shared values and principles, thematic
focus building on its fi ve fi elds of competence, and dialogue as a
vehicle for advancing women’s human rights. The link between

27

activities in support of the dialogue and efforts to combat and
counteract extremism, fanaticism and terrorism will also be
addressed.

97. UNESCO will also promote the potential of dialogue based
on music and the arts as a vector for the strengthening of
mutual understanding and interaction as well as for building
a culture of peace and respect for cultural diversity. UNESCO
will follow-up in an intersectoral manner the Lisbon Roadmap
adopted at the 2006 Lisbon Conference on Arts Education and
contribute to the 2009 Seoul Conference on Arts Education.

98. Specifi cally, UNESCO will address contextual requirements
for intercultural dialogue in different regions and subregions. It
will collect, disseminate and share good practices conducive to
cultural pluralism at local, national and regional levels.

99. Interfaith dialogue will be strengthened with a view to ensuring
that (i) shared values for respect of religious beliefs and tolerance
are refl ected in curricula and textbooks, and (ii) faith issues are
addressed in a secular framework contributing to the objectives
of dialogue.

100. UNESCO will continue to monitor two fronts: (i) gaining
a better understanding of and strengthening the factors
and processes that foster peaceful coexistence and mutual
enrichment; (ii) highlighting the role that can be played by
culture in situations of confl ict or post-confl ict as a “vehicle”
for reconciliation through cultural heritage. The intercultural
Roads offering common spaces for dialogue and exchange, and
refl ecting shared values, will thus be pursued.

101. In order to build sustainable bridges for dialogue, the
Organization will promote the creation, dissemination,
preservation and utilization of information and knowledge
in all its fi elds of competence. It will address the sharing of
common values pertaining to specifi c scientifi c disciplines in
different cultural settings. Efforts will be undertaken to assist
free, independent and pluralistic media by working with
professional journalist associations to prevent confl ict and
promote mutual understanding, notably through the creation
of cross-cultural networks, the development of ethical and
professional approaches to reporting, as well as training and
awareness-raising of media professionals so as to promote an
enabling environment for free self-expression. This will also
entail support to the Power of Peace Network launched at the
Bali Forum. UNESCO will contribute to enhancing the vitality
of various forms of cultural expression and educational content
by creating opportunities for media and information networks
to engage in an informed dialogue within and between societies
thereby contributing to the promotion of mutual understanding
and tolerance.

102. A new challenge relates to the indissociable principles
underlying UNESCO’s commitment to mutual understanding
and respect for all peoples’ religions and cultural values and
freedom of expression as expressed in UNESCO’s Executive
Board expressed in 174 EX/Decision 46. Being by their very
nature constituent elements of peace, the principles and values
of cultural diversity and dialogue will help sensitize society as
a whole, and in particular youth and the media to the need
for respecting cultural diversity, religious beliefs and religious
symbols, while upholding the exercise of freedom of expression
in a spirit of mutual respect and mutual understanding.

103. Quality education is a central vehicle for preparing and
instilling values for dialogue, in line with the human rights
perspective contained in the Dakar EFA Goals. In that regard,
UNESCO will support Member States in the revision of the
content of textbooks, learning materials and curricula, taking
into account formal and non-formal education, and in teacher
training. UNESCO will also provide a platform for intellectual
leadership aimed at promoting dialogue and exchange of
information among all educational stakeholders on issues,
themes and factors that have an impact on the quality of
education. It will promote development and implementation
of innovative practices, raise awareness of fundamental human
rights and convey skills to build a culture of peace.

E
x
p
e
c
te

d
 o

u
tc

o
m

e
s

� Emerging challenges and obstacles to a

sustained dialogue among civilizations

and cultures identifi ed.

� Methodologies, procedures and networks

promoting dialogue among professionals

developed.

� Mutual understanding strengthened in

several regions and subregions through

dialogue-related activities.

� Intercultural dialogue integrated as part

of quality education in curricula and

learning materials.

� Lisbon Roadmap on Arts Education

implemented together with other

partners.

28

B
o
x
 9 Languages and multilingualism

A quintessential element of culture, languages are more than tools and more than a means of communication. Through language,
people build, understand and express their emotions, intentions, values, notions and practices. Language is thus a determining
factor for the identity of individuals and groups; linguistic diversity is a major guarantee for cultural diversity.

However, languages are also tools in the service of a number of social practices and as such they constitute a highly interdisciplinary
and intersectoral domain. They are strategically important for the attainment of several MDGs and a precondition for the
enjoyment of fundamental human rights. Moreover, multilingualism promotes the harmonious coexistence of local, national and
international languages and thus is a factor of mutual respect, intercultural dialogue and sustainable development.

Given the pervasiveness of languages as tools of a cultural nature, UNESCO will, on the one hand, demonstrate the contribution
of linguistic diversity and multilingualism to development, and, on the other hand, its value for dialogue, social cohesion and
peace. A particular challenge for UNESCO will be to develop integrated strategies to be applied to country level programming processes.

Globally, UNESCO will advocate the principles contained in, or deriving from, the Organization’s normative instruments
related to languages and multilingualism2 and other pertinent United Nations normative frameworks.3 This will imply (i) analysis,
monitoring and benchmarking activities, and (ii) internal and external communication to build and convey a shared vision and
guidance towards good practices and normative-operational linkages. At the country and regional levels, UNESCO will focus on
policy-advice and capacity-building through multi-stakeholder partnerships to support the elaboration of coherent regional and
national language policies in all domains of societal life.

The promotion of cultural diversity and dialogue will be pursued through the safeguarding of linguistic diversity, notably through
the intellectual, literary and poetic heritage of humanity; the formulation of national language policies focusing in particular on the
introduction of mother language education in formal and non-formal systems; the promotion of languages as vehicles for the transmission
of local and indigenous knowledge; and the inclusion of multiple languages and the dissemination of local content in cyberspace.

STRATEGIC PROGRAMME

OBJECTIVE 11:

Sustainably protecting and enhancing cultural
heritage

104. This objective is an example of the specifi c application of
UNESCO’s overall strategy on cultural diversity and its
corollary, dialogue.

105. Now that the fi eld of the heritage is perceived in its diversity
– natural and cultural, movable and immovable, tangible
and intangible – and seems to be treated by instruments
designed to protect it in its entirety, there is a need to develop
a coordinated approach to the heritage in all its various forms
and its triple role, – as a foundation of identity and a vector
for development and as a tool for reconciliation. UNESCO
will endeavour to promote participatory and inclusive policies
and measures that concomitantly address the requirements
of conservation and development and foster social cohesion,
innovation and peace by raising awareness of a shared heritage
and a common past.

106. In regard to the immovable heritage (monuments and sites),
UNESCO will above all endeavour to coordinate action by
local and international stakeholders and will act as a meeting
platform and honest broker, in particular, to promote new
partnerships. This is the setting in which it will continue
to administer the 1972 Convention and the other cultural
conventions. In this regard it will also pay special attention

to heritage conservation and capacity-building in Africa, in
close cooperation with the African World Heritage Fund,
to continued support to the Slave Route project, and to the
African Liberation Heritage project. It will also attend to
new global threats that may affect the natural and cultural
heritage and ensuring that the conservation of sites contributes
to social cohesion as loci of reconciliation and sustainable
development.

107. UNESCO will also aim to complement efforts to protect
the heritage, with special emphasis on diverse fi elds such
as intangible cultural heritage, movable cultural property
and action to combat traffi cking in such property, and the
underwater cultural heritage. UNESCO’s specifi c role will
be twofold. It will aim to build decision-makers’ and the
general public’s awareness of the importance of the heritage,
especially the intangible heritage, to development and to the
establishment of a pluralist society inclusive of marginalized
communities and groups in particular, and capable of being
open to their social practices, rituals and festive events.
Moreover, it will aim to instil understanding of the continuity
between cultural objects and that which has made it possible to
produce and to continue producing them, namely the values,
talents and skills that belong to the creators of the heritage and
that are protected by the 2003 convention on the intangible
heritage. UNESCO’s other role will be to foster the protection
of movable cultural objects and to develop the museums in
which they are preserved. In this context, actions to combat
illicit traffi cking and to promote the return of cultural
objects to their countries of origin will be strengthened in
line with the Convention on Prohibiting and Preventing
the Illicit Import, Export and Transfer of Cultural Property

2. Convention against Discrimination in Education (1960), UNESCO Universal Declaration on Cultural Diversity and its Action Plan (2001), Convention
for the Safeguarding of the Intangible Cultural Heritage (2003), Recommendation concerning the Promotion and Use of Multilingualism and Universal
Access to Cyberspace (2003), Convention for the Protection and Promotion of the Diversity of Cultural Expressions (2005).

3. United Nations International Covenant on Civil and Political Rights (1966) and United Nations Declaration on the Rights of Persons belonging to
National or Ethnic, Religious and Linguistic Minorities (1992).

29

(1970). Museums are important factors in processes aimed at
mutual understanding and social cohesion, on the one hand,
and economic and human development, on the other. The
development of museums will be strengthened, in particular
in developing countries. Implementation of the conventions
relating to the protection of cultural property (1970 and 2001)
and the convention on the intangible heritage (2003) will be
pursued in that context.

E
x
p
e
c
te

d
 o

u
tc

o
m

e
s

� The preservation of cultural heritage

and its effects on development, social

cohesion and peace integrated into

national and local policies.

� National conservation policies and

processes revised to take account of

global trends such as climate change,

urbanization and migration.

� New forms of international cooperation

developed to strengthen the application

of the 1970 Convention.

� Role of museums recognized by decision-

makers as part of formal and non-

formal education programmes.

OVERARCHING OBJECTIVE 5

Building inclusive knowledge

societies through information and

communication

108. Rooted in the Organization’s mandate to promote the free
fl ow of ideas by word and image and to maintain, increase
and diffuse knowledge, UNESCO will consolidate and put in
practice its concept of knowledge societies that are inclusive,
pluralistic, equitable, open and participatory, as validated by
the World Summit on the Information Society (WSIS) and
the 2005 World Summit Outcome document. Knowledge
societies are not simply driven by technological forces but
also by societal choices informed by democratic debate and
consultation with all stakeholders, as outlined in the 2005
UNESCO World Report “Towards Knowledge Societies”.

109. The Organization will address the challenges and opportunities
offered by advances in communication and information,
with special attention being paid to the creation, access,
preservation and sharing of information and knowledge.
These transformations have a signifi cant potential for
contributing to the attainment of MDGs, in particular poverty
eradication and sustainable development, as well as creating
mutual understanding among peoples and societies.

110. The strategic and effective use of appropriate media and
information and communication technologies (ICTs) in
education is essential to reach the six Dakar EFA goals and
MDG 2. Media and ICTs are also key vehicles for ensuring a

broader access to scientifi c and technical knowledge, including
the popularization of scientifi c innovations, and its wider
dissemination, especially in the developing world. Moreover,
media and ICTs today constitute an important element in
defi ning peoples’ cultural identity and self-expression and
they also facilitate effective South-South cooperation.

111. The Organization will provide a global platform to refl ect
on the ethical and societal aspects of building knowledge
societies based on universal principles among which universal
access and freedom of expression are pivotal. In that regard,
UNESCO will promote at the global and national levels
policies for freedom of expression and the right to information.
Access to information will be promoted through awareness-
raising at various levels.

112. Media and ICTs are particularly effective tools in the outreach
to marginalized communities – particularly in Africa and small
island developing States (SIDS). They can further encourage
the participation of youth and disadvantaged groups,
promote gender equality and women’s empowerment, both
in terms of access to and participation in the development of
ICT content and applications, and bolster cultural diversity
and multilingualism.

113. Information will play an increasingly important role in
building knowledge societies. This includes the creation,
preservation and sharing of information as well as access.
It also involves a range of actors from both governmental
and non-governmental sources, operating at all levels
– international, regional, national and local. UNESCO will
continue to use the two intergovernmental programmes
– the International Programme for the Development of
Communication (IPDC) and the Information for All
Programme (IFAP) – with their specifi c yet interrelated
frameworks for contributing to the building of knowledge
societies. The collaboration forged with civil society
groups, the private sector, non-governmental organizations,
professional organizations and major institutions working
in the communication and information fi eld will be a key
element of the Organization’s strategy. This multi-stakeholder
approach is also at the heart of UNESCO’s role as a facilitator
of the implementation of several Action Lines of the WSIS
Action Plan, including those on “access to information and
knowledge”, “media”, and the “ethical dimensions of the
information society”.

E
x
p
e
c
te

d
 o

u
tc

o
m

e
s

� Key parameters of an enabling

environment for knowledge creation,

preservation, access and sharing

identifi ed, monitored and made

available to governments.

� Policies and frameworks pertaining to

access to information and knowledge in

all of UNESCO’s fi elds of competence

integrated into United Nations common

country level programming exercises.

� Multi-stakeholder partnerships to

foster access to and the free fl ow of

information and knowledge established,

in line with WSIS outcomes.

30

UNESCO will seek to accomplish this
overarching objective through two strategic
programme objectives:

STRATEGIC PROGRAMME

OBJECTIVE 12:

Enhancing universal access to information and
knowledge

114. Providing equitable, appropriate and affordable access to
communication and information for all is a fundamental
requirement for building knowledge societies. Universal
access – and knowledge creation and dissemination – depend
on an environment that facilitates inclusive communication
and information processes involving engagement at all
levels, from global, regional, and national entities to local
communities and individuals.

115. In the pursuit of this strategic objective at the global and
national levels, UNESCO will promote and advocate policies
bolstering freedom of expression and the right to information.
Strong support will be given to initiatives creating in Member
States the conditions for media and information networks
– including the Internet and new media – to function in
a democratic setting and to exercise freedom of expression
rights.

116. UNESCO will also support institutional efforts to build
in various countries the capacities of information and
communication professionals to create, disseminate and
preserve information and knowledge while upholding high
ethical and professional standards. Attention will also be
paid to promoting the use of multi-platform technologies
in order to improve the processing, creation, presentation
and dissemination of content. UNESCO will also enhance
the capacities of users to access, analyse and determine the
relevance and quality of information benefi cial to their needs.
Particular emphasis will be placed on integrating women in
these processes on an equal basis and building the capacities
of young people. UNESCO will promote the development
of information-literate communities.

117. The Organization will continue to provide policy advice
and promote mechanisms that increase opportunities for
marginalized and disadvantaged groups to benefi t from
inclusive information and communication processes,
drawing on the work of IPDC and IFAP. At the country
level, community access facilities, including community
media that play a pivotal role in harnessing the inclusive and
transformative power of converging technologies will bring
together all relevant stakeholders.

118. Diversity of information sources in all languages, contributing
to multilingualism in cyberspace, is a corollary of universal
access. By creating opportunities for media and information
networks, UNESCO will contribute to the vitality of various
forms of cultural expressions and educational content, their
preservation and dissemination.

119. In this context, strong support will be given to the
development of open courseware as well as free and open
source software for extending and disseminating knowledge
in different educational settings.

E
x
p
e
c
te

d
 o

u
tc

o
m

e
s

� Conditions for freedom of expression

and universal access to information and

knowledge enhanced in all regions.

� Capacities and competencies of media

and information professionals enhanced.

� Linguistic diversity in media and

information networks enhanced.

� Marginalized populations and

populations with special needs

empowered to participate in

development processes by providing

access to media, in particular

community media.

STRATEGIC PROGRAMME

OBJECTIVE 13:

Fostering pluralistic, free and independent media
and infostructures

120. Inspired by the WSIS Declaration of Principles, UNESCO
will pursue its efforts to create and consolidate an enabling
environment in which sustainable, pluralistic and professional
media and infostructures can fl ourish. Free, independent and
pluralistic media and infostructures are important for poverty
eradication as they are essential for ensuring transparency,
accountability and participation – all fundamental elements
of good governance. To that end, UNESCO – with a unique
mandate in the United Nations system – will assist Member
States to elaborate and implement national policy and legal
frameworks, with special attention to freedom of expression
and freedom of information.

121. Plurality of information is one of the essential preconditions
for inclusive knowledge societies. Efforts will continue aimed
at the development of a variety of media and infostructures
that sustain the production and dissemination of diverse
media and ICT content, including indigenous knowledge.
Emphasis will be placed on public service broadcasting,
including the transformation of State broadcasters into
editorially independent entities accountable to the public.

122. UNESCO will undertake advocacy for press freedom and
the free fl ow of information, openness, inclusiveness, ethical
and professional standards of all media, including Internet
media and communication in cyberspace. Special attention
will be paid to the protection of press freedom and the rights
and safety of media and information professionals, especially
within the framework of alert monitoring networks for the
protection of freedom of expression.

123. In confl ict and post-confl ict areas as well as post-disaster
situations, the Organization will support the development
of free media and information systems thus contributing to
confl ict prevention and peace-building. The Organization
will further help create media and information systems to
respond to and mitigate the impact of disaster situations.

31

Efforts will be made to integrate both aspects into joint
United Nations inter-agency interventions.

124. As media and ICTs play an important role in creating mutual
understanding and tolerance among peoples and societies,
they can help shed misconceptions, dispel stereotypes
and generate confi dence and trust as well as contribute to
reconciliation. Effective media and ICT policies can make a
signifi cant contribution to enhance diverse content in line with
the UNESCO Universal Declaration on Cultural Diversity
(2001). This will help bring about a better understanding of
key issues such as human rights, and gender equality, poverty
and social development as well as to engage media and ICTs
in an informed dialogue within and between societies as an
integral part of the dialogue among civilizations and cultures.
Particular attention will be given to addressing the needs of
Africa and SIDS.

125. UNESCO will enhance its emphasis on establishing
infostructures, including the promotion of library and
information services, with a focus on building digital libraries
and the role of archives and records management services.
Such mechanisms contribute to democratic practices,
accountability and good governance, providing citizens with
access to offi cial information. The development and use
of open, interoperable, non-discriminatory standards for
information handling and access is an important element in
the development of effective infostructures.

E
x
p
e
c
te

d
 o

u
tc

o
m

e
s

� Integrated communication and

information policies conforming with the

principles of press freedom, independent

and pluralistic media and contributing

to the development of infostructures

adopted by Member States.

� Communication and information

components integrated in United

Nations interagency strategies for confl ict

prevention, peace-building and good

governance.

� Assistance provided to Member States,

especially in Africa and SIDS, on

pluralistic media and infostructures

supportive of democratic practices,

accountability and good governance.

In addition, UNESCO will pursue the following
strategic programme objective which relates
to several overarching objectives in an entirely
intersectoral manner:

STRATEGIC PROGRAMME

OBJECTIVE 14:

Support through UNESCO’s domains to countries
in post-confl ict situations and post-disaster
situations

126. Assistance to post-confl ict and disaster transitions is vital for
the pursuit of peace, governance, human rights and poverty
eradication. Indeed, the human and fi nancial cost of confl icts
and natural disasters is a major impediment to the realization
of international development goals, including the MDGs.
UNESCO will reinforce its assistance to confl ict and disaster-
affected countries by contributing to early recovery and
reconstruction, reconciliation and dialogue, while giving special
attention to the prevention of the recurrence of confl ict.

127. Globally, UNESCO will advocate for the respect and protection
of international standards in its fi elds of competence, during
crisis as well as in post-confl ict and disaster situations. At the
country level, UNESCO operational assistance will be part of
the overall United Nations integrated response to humanitarian
emergencies and post-crisis transitions through participation
in the United Nations Offi ce for the Coordination of
Humanitarian Affairs (OCHA) consolidated appeals and
fl ash appeals, common United Nations needs assessments,
programming and funding mechanisms. Strengthened
cooperation with regional intergovernmental organizations
involved in peace-building efforts will also be sought.

128. A key lever to prompt recovery and reconstruction is
national ownership and leadership of post-confl ict/disaster
efforts. UNESCO operational assistance will primarily
concentrate on upstream policy advice and capacity-building
to restore access to quality services. National planning and
management capacities will be reactivated and improved to
cope with the challenges of post-confl ict/disaster transitions.
Complementary to reconstruction efforts, UNESCO will
support dialogue and reconciliation by alleviating confl ict
and disaster related-trauma, building the defences of peace
in the minds of men and thus preventing a possible relapse
into confl ict. Empowering local communities, including
marginalized and vulnerable groups, to participate in peace
processes and responding to their needs for access to critical
information, such as peace agreements or reconciliation
initiatives, will be a major task. Tightening links with and
developing support for professional communities such as
journalists, cultural professions, teachers and academia
represents UNESCO’s added-value. UNESCO assistance
will be informed by research especially on root causes and
social impact of confl icts, as well as on culturally sensitive
forms of confl ict management and resolution.

32

129. UNESCO will specifi cally pursue the following action:

(a) The “building back better” of whole education systems
with the ultimate goal of realizing education for all.
Assistance will be deployed at different levels: maintaining
basic educational services during crises; advice and support
for universal access to quality education; sector-wide
needs assessment; support to education system planning
and management, including early childhood education,
primary education, secondary education, technical and
vocational education, higher education, teacher education,
non-formal education, adult education, education for
literacy, open and distance learning, as well as curriculum
development and textbook quality improvement with a
particular focus on human rights education, HIV/AIDS
prevention and disaster preparedness. This assistance
will be provided in accordance with the INEE Minimum
Standards for Education in Emergencies, Chronic Crisis and
Early Reconstruction.

(b) The promotion of cultural diversity, including the
protection of cultural and natural heritage at risk. As a
contribution to reconciliation and social cohesion efforts,
UNESCO will encourage inclusive approaches to cultural
heritage protection in all its forms, as well as the revival
of cultural expressions and industries. This will include:
focus on cultural diversity as a tool for dialogue and
reconciliation and as an entry-point for restoring mutual
understanding and enabling dialogue and reconciliation
among strife-torn communities; formal and non-formal
heritage education conducive to an enhanced knowledge
of the plurality of cultural heritage and its importance
for memory and identity, in particular for younger
generations; confl ict/disaster cultural impact assessments;
emergency consolidation/rehabilitation of damaged
cultural heritage sites, in particular World Heritage sites;
the reactivation of cultural institutions and organizations,
including museums, libraries and archives; and the
protection of movable cultural heritage against looting
and illicit traffi cking.

(c) Reconstruction and promotion of independent and
pluralistic media. UNESCO will promote freedom of
expression and improved access to information for affected
populations, including marginalized and vulnerable
groups, as an essential pillar of peace and democratization
processes. Technical advice on legal and policy reform
will aim at ensuring respect for freedom of expression.
Capacity-building will serve to restore and reform media
services, in particular public broadcasting observing
professional and ethical standards, and improve the
technical and managerial skills of the media profession.
Training of media professionals in fair, unbiased
and confl ict-sensitive reporting will add to mutual
understanding and reconciliation. Where journalists and
media professionals are under threat, special attention will
be given to protecting their safety.

(d) Through science, science-based tools and scientifi c
information systems UNESCO will contribute to the
equitable management and use of natural resources,

in particular water resources as well as to biodiversity
conservation. UNESCO will facilitate negotiation
processes, especially by providing advice and expertise
in confl ict resolution applied to natural resource
management. UNESCO has also a critical role to play in
advocating and operationalizing the systematic integration
of disaster prevention, in particular early warning systems,
into post-confl ict and disaster responses, both for natural
and human-induced, including technological disasters.

(e) Facilitating and supporting policy formulation,
implementation and monitoring in the various fi elds of
social and human sciences, by supporting the revitalization
of in-country research capacities. UNESCO will provide
local and national policy-makers with evidence-based
research and analysis as well as with a platform for
policy debate and dialogue to discuss reconstruction
and reconciliation options and to reinforce national
ownership.

E
x
p
e
c
te

d
 o

u
tc

o
m

e
s

� Planning capacities of authorities

in affected countries enhanced in

UNESCO’s fi elds of competence to

address humanitarian, recovery,

reconstruction and reconciliation

priorities.

� Timely and targeted assistance

provided to affected populations and

institutions within UNESCO’s fi elds

of competence as part of the United

Nations humanitarian, early recovery

and reconstruction response.

� UNESCO’s input integrated in United

Nations common needs assessments,

OCHA consolidated appeals, and

strategic, programmatic and funding

frameworks.

� International standards and

instruments in the fi elds of education,

culture, science and media applicable in

post-confl ict and post-disaster situations

implemented.

� Safety and security of educational,

scientifi c, cultural and media

professionals affected by confl icts

strengthened.

� Capacities of regional organizations

active in UNESCO’s fi elds of competence

in confl ict prevention and peace-

building efforts enhanced.

33

C. I

MANAGING FOR IMPACT

130. In a rapidly changing environment, UNESCO will strive to
operate as a dynamic organization that understands clearly
who is accountable for what, spends its resources wisely and
manages for impact and expected outcomes and results.
An integrated approach to managing the Organization’s
resources will draw on best practices, including those of
the United Nations system, with a view to improving the
quality of programme delivery, effi ciency, effectiveness,
accountability and transparency. It will also contribute to
improving the coherence of the United Nations system as a
whole, especially at the country level.

131. The focus will be on three distinct areas: managing for
results, managing human resources, managing fi nancial
resources.

132. Results-based programming, budgeting, management,
monitoring, reporting and evaluation (RBM and RBB):
RBM and RBB are essential for a culture of accountability
expressed in terms of expected results, outcomes and
impact. Chart 2 shows UNESCO’s established results chain
cascading from the C/4 document over the C/5 programme
and budget to the work plans, as it is applied for regular and
extrabudgetary resources alike. It also puts in perspective the
relation to the pursuit of national development plans through
United Nations common country programming tools. The
effective implementation of this results chain requires a
constant honing of staff skills and capabilities in RBM and
in monitoring and evaluation techniques, complemented by
performance agreements within the Organization allowing
managers and staff to be held accountable for the attainment
of agreed results. Evaluations are a critical tool for
accountable, transparent and effective management – and
so their fi ndings will be built into the results chain in order
to benefi t from lessons learned. Using both quantitative and
qualitative techniques, evaluations are an essential source of
data and information for the assessment of organizational
performance in managing for and achieving results. In
building a culture of evaluation that takes into account the
qualitative dimensions and impact of UNESCO’s action,
the Organization will particularly encourage evaluations
which contribute to organizational learning and support
accountability. RBM will rely on IT-based management
tools, which require continuous upgrading and adjustment.
UNESCO will contribute to inter-agency reviews of its RBM
and evaluation approaches, the compatibility of its IT tools
(SISTER and FABS) with those of other agencies and, to the
extent possible, common evaluation approaches.

133. The greatest asset 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 mission and
strategic objectives through a commitment to managing
for results. This will be facilitated by improvements in
the environment and security of the work place. Staff
commitment will be nurtured and promoted towards the
core values which UNESCO promotes.

134. UNESCO will give due consideration to mandatory rotation
for all international Professional staff between Headquarters
and duty stations in the fi eld in order to best serve the
needs of Member States at the country level. UNESCO
will also pay special attention to the need for achieving a
wider geographical distribution in the hiring of consultants
given the same level of competence among consultants and
individual contractors. Furthermore, UNESCO’s human
resources policies will be adapted for better integration into
a common United Nations framework facilitating delivery at
the country level. The implementation of a human resources
integrated management information system called “System
to Enhance Personnel Services” (STEPS) at Headquarters
and in the fi eld will contribute to all these objectives.

135. UNESCO will continue to face the challenge of mobilizing
a substantial level of extrabudgetary funds that will allow
a broadening, deepening and scaling of the Organization’s
activities, especially at the country level while continuing to
obtain an adequate level of resources for its regular budget.
UNESCO will aim to increase extrabudgetary contributions
by strengthening cooperation with multilateral and bilateral
donors, improving funds mobilization techniques as well as
implementation and execution rates.

136. New Organization-wide policies for the management
of extrabudgetary resources and a corresponding Table
of Delegation of Authority and Accountability (ToAA)
– buttressed by training of staff – are intended to ensure
that these funds are programmed and implemented in
full coherence and alignment with the priorities set by the
governing bodies for the regular programme and budget. This
will be complemented by effective monitoring and reporting
to governing bodies. Nevertheless, a degree of fl exibility will
need to be preserved to allow a timely UNESCO response,
through extrabudgetary activities, to unforeseen situations
and emerging needs of Member States.

34

137. The emphasis on country level delivery and the implications
of United Nations reform in a growing number of countries
will also necessitate a simplifi cation and harmonization
of cooperation procedures and recourse to a diversifi ed
funding base, including emerging funding sources such as
South-South and triangular cooperation, aid modalities
such as debt swaps, the sector-wide approaches (SWAps)
to country programming, direct budget support and joint
assistance strategies. Ultimately, all these modalities are
bound to impinge on the prospects and ability of UNESCO
to attract extrabudgetary funds for activities outside the
common United Nations country programming framework.

138. In managing the resources entrusted to it, UNESCO will
continue to improve overall coordination and consistency as
well as transparency and accountability at all levels of planning
and decision-making. It will also work for a more effective
implementation and monitoring of approved programme
and project activities. The adoption and implementation
by 2010 of the International Public Sector Accounting
Standards (IPSAS) will impact on fi nancial regulations,
policies, procedures and systems. The changes involved will
go beyond the immediate area of accounting and will further
improve the management culture of the Organization.

B
o
x
 1

0

International Public Sector Accounting Standards (IPSAS)

In July 2006, the United Nations General Assembly took the decision to adopt IPSAS for accounting periods beginning 1 January
2010. The goal is to produce harmonized fi nancial reporting within the United Nations system in line with recognized best practice
and international standards. UNESCO must therefore take the necessary steps to ensure a smooth transition through 2008-2009
and a timely adoption of IPSAS on 1 January 2010. A complete assessment of the implications of IPSAS on the Organization will be
contingent on the central United Nations system team view on certain issues as well as the analysis of the numerous IPSAS statements
and their implications. The implementation of IPSAS will have to be managed with clear deliverables and time lines and with a
provision of adequate fi nancial resources.

A thorough review of the current Financial Regulations and related rules and procedures will have to be undertaken and necessary
changes introduced to make sure that there is consistency between the underlying principles of IPSAS and the rules and regulations
of the Organization.

UNESCO currently uses an Enterprise Resource Planning (ERP) system based on SAP as its Financial and Budget System (FABS).
This confi guration will have to be assessed in line with the requirements of IPSAS and changes made where appropriate.

139. Throughout the medium-term period, diverse risks
may threaten the achievement of programme objectives.
Recognizing and managing risks must therefore be
key parameters for a deliberate risk-based approach to
management, including the development of risk management
policies. Special attention will be given to procurement which
is an area particularly susceptible to risks, especially in the
context of decentralization. In general, effective knowledge
management will also help reduce risks and spawn synergies
and innovations.

E
x
p
e
c
te

d
 o

u
tc

o
m

e
s

� RBM skills, tools and mechanisms

further developed and applied in all

of UNESCO’s activities, integrating

quantitative, qualitative and impact

dimensions.

� Policies and tools pertaining to the

management of human resources fully

implemented.

� Resource management procedures

simplifi ed and harmonized with United

Nations standards/requirements and

leading to signifi cant improvement in

transparency and accountability.

� Policies and tools for effective knowledge

management established.

35

C. II

CONSTITUENCIES, PARTNERS AND
PARTNERSHIPS

140. An effi cient liaison between the Secretariat and its principal
constituency will remain essential for successful work by
the Organization. Equally vital will be joint efforts with the
United Nations, its specialized agencies, programmes, funds
and organs – especially in the current environment of reform
affecting the entire United Nations system – and with other
international, intergovernmental and non-governmental
agencies and organizations.

141. UNESCO cannot achieve its ambitious objectives alone.
It is fortunate to have a vast and unparalleled range of
constituencies, partners and networks that are eager to be
involved in its work: governmental and non-governmental,
public and private partners, which combine their competencies
and resources around a single goal owing to the presence and
approval of UNESCO. This is a considerable asset which has
ensured the success of world summits convened by UNESCO,
at which governments and civil society have found the means
for conducting constructive dialogue. For some time now,
UNESCO has been able to expand its cooperation beyond
the network of its traditional intermediaries – what may
be called the “UNESCO family”: National Commissions,
UNESCO Chairs, category 2 centres, clubs and associations,
national committees of intergovernmental programmes and
specialized networks, such as the Associated Schools Project
Network. It is now being expanded to new stakeholders and
new partners, including the private sector. Such a variety
of partners and forms of partnership adds considerably
to the Organization’s fl exibility. For that reason, under the
decentralization policies, the Secretariat will endeavour to
develop the other components of the “UNESCO family”
much more broadly so that “alternative arrangements”
to its network of decentralized bureaux and units can be
supplemented by the great contributions that these numerous
partners can make in practically every country. UNESCO will
thus expand its capacities and effectiveness to carry out in-
country activities, promote its outreach, impact and visibility
at all levels, broaden its support base and mobilize resources,
and create synergies among all these communities.

142. The network of National Commissions for UNESCO – a
constituent element of UNESCO and unique in the United
Nations system – has the capacity to facilitate contact and
promote interface between Member States and the intellectual
and professional communities in each country in order to
forge broader alliances as well as to extend the outreach of
UNESCO in each Member State. National Commissions
contribute signifi cantly to the pursuit of the Organization’s
objectives and the conceptualization, implementation and
delivery of its programmes at the regional, subregional and
national levels. UNESCO will continue to strengthen the

operational capacities and competencies of the National
Commissions and to use them in programme delivery,
communication, partnering and mobilization and
management of extrabudgetary resources, and enhance the
networking and cooperation among them to empower their
activities. Efforts will also be made to draw on their expertise
in United Nations common country level programming
exercises.

143. Cooperation will also be strengthened with category 2
institutes and centres which are defi ned in 33 C/Resolution
90 as entities that are not legally part of the Organization,
but which are associated with it through formal arrangements
by the General Conference. At present, UNESCO has
designated 30 centres and institutes under its auspices. These
centres have the capacity to provide a tangible contribution
towards the realization of UNESCO’s programme objectives
and priorities, thereby expanding and strengthening the
Organization’s global outreach and impact. Efforts will be
made to bring about greater synergies between these centres
and Headquarters, fi eld offi ces, and National Commissions.
Information regarding the competencies, scope of expertise
as well as training opportunities that these centres may offer
will be disseminated and also introduced into the context
of North-South, South-South and triangular cooperation.
Specifi c approaches and mechanisms will be developed to
harness the full potential of the category 2 institutes and
centres, also with a view to achieving more impact at the
regional and country levels.

144. Strengthening UNESCO’s interaction with civil society,
particularly non-governmental organizations and non-State
actors, which adhere to the values promoted by UNESCO,
is an objective common to all programme activities. In line
with the Cardoso Report on United Nations-Civil Society
Relations, UNESCO will promote a genuine “culture of
partnerships” and encourage tripartite partnerships among
civil society, National Commissions and fi eld offi ces to attain
its goals and objectives. UNESCO will further develop and
mobilize networks of parliamentarians, Clubs for UNESCO
as well as cities and local authorities to support and promote
UNESCO’s ideals and priorities at the national and local
levels.

145. UNESCO will also enhance its collaboration with the
private sector which has considerable potential to contribute
to UNESCO’s strategic objectives and the pursuit of expected
outcomes and results through management and organizational
support as well as by providing access to technology and
innovation.

36

E
x
p
e
c
te

d
 o

u
tc

o
m

e
s

� Capacities of National Commissions strengthened.

� Programme delivered with direct involvement of National Commissions.

� Expertise of National Commissions integrated in United Nations common country programming

exercises.

� Partners and partnerships mobilized to contribute to the strategic programme objectives of UNESCO.

37

C. III

VISIBILITY OF UNESCO AND PUBLIC
INFORMATION

146. Public information is of strategic importance to the
Organization. It provides a springboard for making
UNESCO’s mission and overarching and strategic
programme 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.

147. The Organization’s potential visibility depends primarily
on its action and on its ability to translate such action into
realistic projects and activities. Programme content is the
lifeblood of communication. Public information activities
must henceforth be linked directly to programme priorities.
An integrated communication plan must set out the priorities,
the information objectives, the timetable and the resources
required to ensure proper programming and the effective
implementation of information activities.

148. If this potential is effectively to become visibility, the
Organization must have effi cient instruments for the
production and dissemination of information. Whether in
the form of publications or media materials (the print and
broadcast media) or relating to the organization of events,
these products must comply with technical standards
and have high-quality content. The Organization’s very
credibility is at stake. The Internet portal unesco.org is the
most important instrument today in view of the amount of
information disseminated and its constantly rising number

of users. It therefore requires special attention. By integrating
and enhancing other, more common, information media
(publications, video productions and so forth), the UNESCO
Internet portal is developing into a kind of multimedia work
tool and a platform on which knowledge produced by the
Organization in its fi elds of competence can be organized and
made available to the public.

149. It is vital to reach the public in the Member States. The
multilingualism of information products (press releases,
Web portal, publications and audiovisual productions) must
therefore be strengthened. All partners, in particular the
National Commissions and the various regional and national
networks, must take part in this effort. Such mobilization
and outreach must be extended increasingly to the larger
“UNESCO family” as well. The public information and
outreach programmes will also support the work of UNESCO
in all countries engaged in United Nations common country
programming exercises. Therefore, increased efforts will
be directed to these countries at showcasing UNESCO’s
capacities and programme delivery, in partnership with the
United Nations country teams.

150. Public information must raise UNESCO’s visibility (in
particular through the media), the impact of which can be
measured by the appropriate qualitative and quantitative
indicators.

38

CHART* 1

O
ve

ra
rc

hi
ng

 o
b

je
ct

iv
es

S
tr

at
eg

ic
 P

ro
g

ra
m

m
e

O
b

je
ct

iv
es

Attaining
quality

education
for all

and lifelong
learning

� Strengthening

UNESCO’s global

lead and coordination

role for EFA and

providing support

to national leadership

in favour of EFA

� Developing policies,

capacities and tools for

quality education for all,

 and lifelong learning

as well as promoting

education for subtainable

development

� Leveraging

scientific knowledge

for the benefit of the

environment and the

management of

natural resources

� Fostering policies

and capacity-building

in science, technology

and innovation

� Contributing to

disaster preparedness

and mitigation

� Promoting

principles, practices

and ethical norms

relevant for scientific

and technological

development

� Enhancing

research-policy

linkages on social

transformations

� Fostering research

on critical emerging

ethical and social issues

� Enhancing universal

access to information

and knowledge

� Fostering pluralistic,

free and independent

media and

infostructures

Mobilizing
science

knowledge
and policy for
sustainable

development

Addressing
emerging
social and

ethical
challenges

Fostering
cultural

diversity,
intercultural

dialogue
and a culture

of peace

Building
inclusive

knowledge
societies
through

information
and

communication

MISSION STATEMENT:
As a specialized agency of the United Nations, UNESCO contributes to the building of

peace, the eradication of poverty, sustainable development and intercultural dialogue

through education, the sciences, culture, communication and information.

PRIORITY
GENDER EQUALITY

PRIORITY
AFRICA

� Strengthening

the contribution of

culture to sustainable

development

� Demonstrating

the importance

of exchange and dialogue

among cultures to social

cohesion and reconciliation

in order to develop

a culture of peace

� Sustainably protecting

and enhancing

cultural heritage

� Support through UNESCO’s domains to countries in

post-conflict situations and post-disaster situations

39

Country level

Millennium Declaration,
2005 World Summit
Outcome document,

internationally
agreed development

goals, including MDGs

34 C/4
UNESCO mission

Overarching objectives
Strategic programme objectives

Expected outcomes

34 C/5
Expected results

and related
performance

indicators and
benchmarks

(MLA)

Workplans
Expected results

of actions and
activities with

related performance
indicators

Evaluation results
to be taken into

account both in MLAs
and work plans

3
5
 C

/5

3
6
 C

/5

... ...

UNDAFs and other
common country-level

programming documents

National priorities,
national development

plans

Global level

CHART* 2

UNESCO’s result chain

	CONTENTS

