
UNESCO Climage Change Initiative (2009)
Draft of a declaration on ethical principles in relation to climate change (2016)

Paris Climate
Change Agreement

Coordinating Breakthrough Strategies

Alignement of budget for 2016-2017 with the 2030 Agenda

Task Force on 2030 Agenda (9 May 2016)

Acting Across the Board

SDG5 through Girls Education, communication
SDG6 through IHP with UN Water
SDG7, SDG9, SDG17 with STI
SDG8 through Innovation and Youth initiatives
SDG9 through ICT, STI and creatives industries
SDG11 through Creative Cities and Inclusive Cities Network
SDG13 through SHS and STI
SDG14 through IOC with UN Oceans
SDG15 through MAB
SDG16 through MOST, freedom of expression and media development and CLT
SDG4
Muscat Agreement (May 2014)
Education 2030 Framework for Action (4 November 2015)
UNESCO brings all together to craft SDG 4
UNESCO provides first set of indicators (UIS)
Launch of SDG4 steering committee
GMR as mechanism for monitoring and reporting
Regional Coordination Mechanisms for SDG4 implementation
CLT fully recognized as enabler of development
Stronger linkages Culture & Security
STI in the agenda 2030 - Participation in the UN Technology Facilitation Mechanism
Global coordination of UNGA report on Intercultural and Interreligious dialogue (18 September 2015)

Delivering the
2030 Agenda Strenghening Cooperation

"Education Cannot Wait" (2016)
Joint WMO-IOC Technical Commission for Oceanography and Marine Meteorology (JCOMM)
UN World Ocean Assessment
Response to the Ebola Virus Disease (2014)
Mise en place d’une équipe de travail sur la culture et développement in UNDG (november 2012)
Fighting radicalization under the Plan of Action on Preventing Violent Extremism (PVE) (2015)

Leading UN-Wide Initiatives

Steering Committee for Education First (GEFI)
Scientific Advisory Board for the UNSG

UN Plan of Action for the Safety of Journalists (12 April 2012)
Establishment of the Broadband Commission for Digital Development (May 2010)

Implementing
UN-Wide Initiatives

Delivering as One

UNESCO DG chairs HLCM (2015-2016)
UNESCO chairs CEB reform process
First UN Specialised Agency to align to the Quadrennial Comprehensive Policy Review (QCPR) (2012)
Harmonization of recruitment Process at Country Level (December 2012) - Joint Operations Facility
Structured Financing Dialogue (2016)
Becoming IATI Compliant

Contributing to
UN System Reform

Leading in the UN

Field Reform

Creation of Multi-Sectoral Regional Offices
New Field Structure in Africa (December 2013)

New Delegation of Authority for Field Office Directors (3 January 2014)
Overall performance review of all Directors/Heads on Field Offices (2016)

New Division of Field Support and Coordination (1 January 2016)
Review of UNESCO decentralization strategy (3 August 2009)

Task Team on Sustainability of Field Network (12 May 2016)
Launch of new operational strategy for Africa

Establishment of IOC Sub-Commission for Africa and the Adjacent Island States (5 July 2011)
Reform of Centre Category 2

Reform of UNESCO Chairs Network

"All UNESCO" Communication

2% Funds for UNDAF Field Office support
CONNECT-U (2015)

Skype for Business (2016)
Model File Plan for consistent records management policies and practices (2016)

Improvement of IT infrastructure and network for the field

Stronger in the Field

Private Sector
Nokia

Procter & Gamble
Petrobras
PhosAgro

China Youth Development Fund
Vodaphone

Packard Foundation
Education Above All Foundation

Hainan
MISK Foundation

AIRTEL Gabon
Drossos Foundation

HNA Group and Cihang Foundation
All Nippon Airways (ANA)

Panasonic
MTN Group

Royal Air Maroc
PepsiCo

Walton Family Foundation
Seabourn Cruise

Ericsson
Airbus
Merck

Regional Organizations African Union
European Union
Liaison Office in Brussels (1 October 2010)
Liaison Office in Addis Ababa (2011)
OFID
UEMOA

First ever UNESCO global partnership strategy (10 September 2012)
New policy for Goodwill Ambassadors

New policy for partnerships with NGOs (May 2014)
Reform of the Centers of Category 2 Network

New strategic approach

Media Phoenix TV (2012)
Prisa (2015)

Al Jazeera
BTA : Bulgarian News Agency

Tasr : News Agency of the Slovak Republic (2015)
Xinhua
INA (18 December 2015)
SIPA Press

France Médias Monde (2016)
IPS : InterPressService (2015)

CERN
INTERPOL

Sister
organizations

UN Agencies

UN Women (2011), Mobile Learning Week
AoC
World Bank (May 2011)
ONUSIDA
UNICEF
UNFPA (2015)
WMO (climate change COP21)
IPBES (biodiversity, ecosystems and indigenous knowledge)
UNEP
UNDP
FAO

Partnerships

Emergency Response

"Education Cannot Wait" (2016)
Bridging Learning Gaps for Youth (BLGY) (2015)

CLT Emergency Response Unit (2014)
New ED Desk on Education in Emergencies

Strategy for the Protection of Culture and Promotion of Cultural Pluralism in the Event of Armed Conflict (November 2015)
NET-MED Youth (1 February 2014)

YouthMobile Initiative (2014)
Youth 2.0 - Building Skills, Bolstering Peace (2015)

Culture Convention Liaison Group (2011)
Creation of sub cluster on culture @regional coordination mechanism of African Union (2016)

Intersectoral Platform for ICT in Education

Youth Climate Change

UNESCO Climage Change Initiative (2009)

UNESCO Task Force on Climate Change

Preventing Violent Extremism
Response to cultural cleansing

Global Citizenship Education
Teacher’s Guide on the Prevention of Violent Extremism (2016)

#Unite4Heritage
Media and Online Coalitions

Small Island Developing States
 SIDS Coordination Action-Plan

Synergies

Gender Equality

Priority Gender Equality Action Plan (2014-2021)
Placement of Gender Equality Division under the direct authority of the DG
Malala Fund for Girls’ Education (2014)
 Empowering Adolescent Girls and Young Women through Education
Global Alliance on Media and Gender
Inclusion of GE as a criterion in the performance assessment of staff (for SMT and DIRs/Heads of Field Offices and Institutes by now)
Gender Balance at all levels, including decision-making levels, in the Secretariat (46% female directors, up from 44% as of August 2016)

Africa Enhanced Delegation of Authority to Field Offices and Revised Reporting Lines (3 January 2014)
Operational Strategy for Priority Africa and its Flagships Programmes (2014-2021)

Global Priorities

Education for
the 21st Century

Global Citizenship Education
Creation of MGIEP as Category 1 Institute (2012)
New TVET Strategy (12 April 2016)
Strategic Plan Teacher Task Force I & II
The Global Alliance on Literacy (2016)
Reform of Teacher training initiative for sub-Saharan Africa (TTISSA)
Global Partnership for Girls and Women Education (26 May 2011)

Building Knowledge Societies

Establishment of the Broadband Commission for Digital Development (May 2010)
Using ICTs for development (Youth Mobile) (2014)
Published Guidelines for Open Educational Resources (OER) in Higher Education (2011)
UNESCO ICT Competency Framework for Teachers (2011)

Media Development Indicators
Safety of Journalists

Fostering Freedom of Expression

Protecting Our Cultural Heritage
and Fostering Creativity

Creation of Monitoring Mechanism for 1970 Convention
New CLT Emergency Response Unit (2014)
#United4Heritage

Integration of History and Memory for Dialogue Section into SHS
New MOST Stragegy

Launch of the International Decade for the Rapprochement of Cultures (2013-2022)
Launch of the International Coalition for Inclusive and Sustainable Cities - ICCAR

Learning to Live Together

UNESCO Future Forums
UNESCO Future Lectures

Anticipation
and Foresight

New MAB strategy (SC)
New UNESCO Geopark programme

Strenghening UNESCO Water Family
GO-SPIN Science Policy Initiative

Science for a Sustainable Future

Innovative Financing
Champions

SIDA (Sweden)
European Union

Brazil
Nigeria

Peru
Anglola

Reform of Participation Programme (16 April 2013)

Priority setting exercice (4 July 2012)
Reduction of overarching objectives from 5 to 2 (2011)
Reduction of strategic objectives from 14 to 6 (2011)
Integrated Budgetary Framework for next biennium
Launch of CAP complementary programme

Priority Setting

Launch of Ocean and Climate Platform
Tsunami Early Warning System Indian Ocean (2012)
New Global Ocean Science Report (to be launched)

One Planet, One Ocean

Sharper FocusInnovating Programmes

Human Resources Management Strategy for 2011-2016
New geographical mobility policy (2013)

Organizational structures streamlined and re-aligned (4 November 2013)
Harmonization of HR processes at country level (December 2012)

Harmonization of UN Compensation package (10 August 2015)
New e-recruitment system (2012)

New webtools (MyTalent) & performance assessment policy (2014)
New decentralization Policy (2012-2014)

New Ethics Policy (December 2011)
New HR Strategy 2017-2022

New Managed Mobility Programme - Geographical & Functional Mobility
New Competency framework (2015)

Geographical distribution - 167 nationalities represented among staff
Gender parity achieved at the Professional level

46% of staff are women at the Director level and above

Human Resources

Mandatory Gender Training (up-dated eLearning tool and face-to-face refresher sessions)
Mandatory Ethics Training

UN Procurement Certification for Staff
Launch of Learning Steering Board (May 2015)

Working Sessions on Resource Mobilization (at HQs and Field Offices) (since 2011)
Mandatory e-learning finance certification for Administrative Officers (September 2010)

Regional Financial Management Training for Programme Specialists, Heads of Field Offices and Administrative Units (2014)
Regional Workshops on Resource Mobilisation, Project planning and Financial Management (2015)

Professional Development for finance staff through internationally recognised accountancy qualification CIPFA (2014)

Learning Initiatives

UNESTEAMS collaboration platform (2013)
Connect-U sharing platform (mars 2015)
Launch of UNESCOMMUNITY in-house intranet
New web conferencing tools 2016

First ever UNESCO's knowledge management & ICT strategy (2012)
Innovation Jam (2016) innovation video

Enabling a Creative
Workplace Competencies & Skills

Better Reporting

New format for reporting of activities (PIR and SRR) (2014)
Results Based Management and Programming

Results Based Budgeting (2016)
IPSAS Compliant (10 September 2010) and annual financial statements with clean audit opinion

New Evaluation Policy (2015)
UN Joint Inspection Unit reports (2012 & 2014)
Launch of Independent Oversight Advisory Committee (2010)
Quadriennal Planning Horizon (2012)
Objective of 3% of budget activities (2017-2018) for Evaluation

Stronger Evaluation

OPEN ACCESS

Long-term Digital Preservation Strategy (2015-2016)
Launch of UNESCO Open Access Publications (2013)
UNESCO Archives Online (2011)
Digitizing UNESCO Archives (2015)
New transparency portal (20 March 2015)
Becoming IATI Compliant

UNESCO ranked amongst strongest agency for Evaluation (JIU)
Federation of International Civil Servants on Redeployment (FICSA, June 2014)
UNTAI assessment (2013)
Austria Knowledge Management Award (2015)
Swedish organizational assessment
AusAid (2012)
DFID Multilateral Aid Review (2011 & 2013)

What they say about UNESCO reform

New Platform UNESCO.int (2010)
National Commission Annual Report (9 April 2014)
Online Questionnaire for C5 Consultations

Stronger Dialogue with Member States

Report 2014
Report 22 August 2013

Report 15 March 2013
Report 18 April 2011

IEE first Report (30 August 2010)

Implementation of IEE

Transparency &
Accountability

Annual Report (2011)
Monthly Visibility Reports (October 2010)

Communication Plan (2015)
New UNESCO website (2012)

Web for Permanent delegations and Natcom - unesco.int (2012)
UNESCOMMUNITY (2012)

New transparency portal (20 March 2015)
Social media policy (June 2015)
Open UNESCO exhibition (2011)

New Communication tools

Media PartnershipsPhoenix TV (2012)
Prisa (2015)

Al Jazeera
BTA : Bulgarian News Agency

Tasr : News Agency of the Slovak Republic (2015)
Xinhua

INA (18 December 2015)
SIPA Press

France Médias Monde (2016)
IPS : InterPressService (2015)

Visibility

Reducing budget for all administration services by 15%
Reducing budget for central services by 1/3
Reduced property insurance by 60%
Reduced travel management fees by 30%
8 tons of equipment recycled
Reduced administrative costs by 22%
Reduced travel ticket average price by 15% (2011-2014)
Best price clause in supply contracts
Reduction of paper production with new working methods of EXB and GC
Efficient Catering Services
Commissary terminated
Multi-Function Devices
Paper-Smart Policy
Optimizing office space
Rental of Miollis / Bonvin Building
Hosting UNEP

Reducting Administrative Costs

Integrated Budgetary Framework

Financial Crisis Response

Roadmap for Efficiency (February 2012)
Right sizing of all central services
Key Facts and Figures (February 2013)
Staff redeployment
Resource Mobilization through Emergency Fund
2010/11 UNESCO Efficiency Measures
2012 TASCO Recommendations

Value for Money

"All UNESCO"
Security Strategy

New Security Access to HQ (2015)
New Security badges (2016)

ICT Business Continuity, Disaster Recovery and IT Security Action Plan
Emergency Procedures for Staff (2015)

Security and Safety Plan Approved by Member States
Emergency Alert System (2015)

Systems implemented for staff cost management, service contracts integration, electronic payslip, bank communication (2012-2015)

Rationalizing Structures

Right sizing of all central services
Reducing budget for all administration services by 15%
Reducing budget for central services by 1/3
Creation of a Senior Management Team (SMT) and Subsidiary Committees (17 September 2010)
Merging Archives & Library (2012)
Creation of the Publications Board (09 May 2011)
Common central services platform / AO/EO reform
New Conference & translation unit (MSS)
New Governance of the Secretariat (2010)
Merger of Bureau of Budget & Bureau Controller (2010)
Merger of ERC and BPI = ERI (6 September 2010)
Restructuring ERI (26 June 2013)
Common platform of support service for UNESCO Culture Conventions (2014)
Creation of Working Group on Secretariat's working methods and management systems (3 May 2012)
Realignment of the Bureau of Human Resources (25 June 2012) 2014?
Reducing number of intersectoral platforms from 12 to 6 (2012)
Reforming financial management practices and organizational design and subsequent re-alignment (12 October 2010 and 7 September 2012)

Boosting Efficiency

Roadmap for Efficiency (February 2012)
Invest for Efficient Delivery Plan (2016)
Launch of cross-sectoral efficiency group (November 2012)
Sharpened Resource Mobilization Strategy (7 November 2013)
Efficiency measures in contracting practices (9 July 2012)
Task Force I: Optimizing UNESCO’s Operations (8 January 2010)
Task Force II: Delivering Priority Africa: increasing impact, effectiveness and visibility (8 January 2010)
Task Force III: Delivering the UNESCO Priority for Gender Equality (8 January 2010)
Task Force IV: Exploring new ideas for partnerships and the mobilization of extrabudgetary resources (8 January 2010)
Structured Financing Dialogue (2016)
Designation of a Chief Information Officer to reinforce knowledge management(4 October 2011)
Appointment of an organization wide risk management champion (24 June 2016)
Enhancing contribution of UNESCO's liaison offices (7 December 2011)
A senior corporate oversight officer to strengthen accountability and leadership on audits and evaluations (8 July 2016)
Travel cost containment measures (3 August 2011): 15% airticket cost reduction, US$350,000 per annum on travel agency costs and 50% reduction on emissions

Skype for Business (2016)
Launch of Staff Business Portal DUO - Daily UNESCO Operations (2012)
Data Mangement Policy (2015)
Rollout of core financial system to all field offices and Institutes (2012)
Enhancing and mainstreaming knowledge and understanding of institutional memory
Roll out of consistent records management policies and practices at HQ and in the Field by implementing a Model File Plan (2016)
Significant improvement of IT infrastructure and network for the field
Establishment of a Knowledge and Information Technology Management Advisory Board (6 April 2012)

Improving Communication & Information Effectiveness

Reform of EXB sessions

New tools

Strategic Results Report (2014)
Performance Implementation Report (2014)
National Commission Annual Report (9 April 2014)
New cooperation framework with National Commissions (5 May 2014)
New Platform UNESCO.int (2010)
Use of ICTs for improving EX/5 documents

Governance Mechanisms

New Consultative Process for Programme Priorities
Online Questionnaire for C5 Consultations
Task Force on Internal Governance (2015)
Reform of Governing Bodies
Structured Financing Dialogue (2016)

Stronger Governance

Changing Working Methods

INNOVATION
REFORM FOR

@ UNESCO

To better serve Member States. To sharpen delivery. To strengthen
accountability. UNESCO is reforming to drive three axes: Innovating
Programmes, Changing Working Methods, Leading in the UN. This is
reform to perform, to take forward the new global agenda for human
rights, sustainable development and lasting peace.
The tools presented here provide a guide to innovation efforts across
the board. Browse the Reform Navigator, navigate through the
Timeline, they will be updated and enriched regularly. This is a space
to share content and ideas, to meet with the professionals and
UNESCO staff who are driving innovation.

