

United Nations Educational, Scientific and Cultural Organization


> Organisation des Nations Unies pour l'éducation, la science et la culture

Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura

Организация Объединенных Наций по вопросам образования, науки и культуры

· منظمة الأمم المتحدة . للتربية والعلم والثقافة

联合国教育、· 科学及文化组织 .


"UNESCO plays a unique role in the United Nations, as the key agency for "soft power", with the mandate to harness the potential of education, the sciences and culture for peace and development. This power is more important than ever today, as all societies seek new sources for growth and mutual understanding.

In times of limits – limits in the power of States, in financial resources and of the planet - we must make the most of the only renewable resource we have – that of the human ingenuity."

Irina Bokova, Director General


UNESCO is the leading United Nations agency having the mission to promote education, the sciences, culture, communication and information to build peace through international cooperation.

## Strategic Objectives

- Supporting Member States to develop education systems to foster high quality and inclusive lifelong learning for all
- Empowering learners to be creative and responsible global citizens
- Advancing education for all (EFA) and shaping the future international education agenda
- Strengthening science, technology and innovation systems and policies nationally, regionally and globally
- Promoting international scientific cooperation on critical challenges to sustainable development
- Supporting inclusive social development, fostering intercultural dialogue for the rapprochement of cultures and promoting ethical principles
- Protecting, promoting and transmitting heritage
- Fostering creativity and the diversity of cultural expressions
- Promoting freedom of expression, media development and access to information and knowledge

Lasting peace and sustainable development depend on the respect for human dignity and promotion of knowledge and creativity, mutual understanding and freedom of expression.

# Universal values global reach

- 195 Member States and 8 Associated Members.
- 50 Field Offices around the world,
- a number of specialized institutes and centres,
- a privileged network of National Commissions for UNESCO
- a unique global network of networks

UNESCO is articulated around a wide range of networks and partners, such as other Inter-Governmental Organizations, Non-Governmental Organizations, the private sector and foundations or media companies as well as various Cities' networks such as the Creative cities network and the Coalition of cities against racism and many others.


### Some recentachievements


- UNESCO currently trains 75 million teachers worldwide so that they can provide quality education
- UNESCO launched the **Global Partnership for Girls' and Women's Education** and the Malala Fund for Girls' Right to Education to ensure that all girls have access to education, a fundamental human right
- UNESCO's programme **Education for Sustainable Development** (ESD) prepares young men and women for a green labour market
- UNESCO's **World Heritage List** is the reference for recognizing the world's cultural and natural heritage with outstanding universal value
- The Convention on **Intangible Heritage** preserves the world's diverse cultural traditions, recognizing the key role of indigenous communities, groups and individuals
- UNESCO's **Intergovernmental Oceanographic Commission** (IOC), the only world body specialized in ocean science and services, has helped reduce the loss of lives and livehoods through the setting- up of a global tsunami early warning system and the Global Ocean Observing System (GOOS)
- UNESCO contributes to building inclusive, **green societies** and sustaining biodiversity through a World Network of 621 Biosphere Reserves in 117 countries
- UNESCO relentlessly advocates for **youth** social inclusion and civic engagement of youth
- UNESCO runs the only global database on **bioethics**, a valuable reference, collaborative, consultative, and comparative resource hub of ethics activities around the world
- UNESCO safeguards ancient manuscripts from 84 countries on the **Memory of the World Register** and ensures that this documentary heritage is conserved for future generations in a digital era
- UNESCO tracks 2,500 endangered languages and four million translated works in over 1,000 languages
- UNESCO provides thought leadership in a number of areas such as new humanism, intercultural
  dialogue, culture of peace and non-violence, rapprochement of cultures, mobile learning
- UNESCO plays an important role in shaping the **post-2015 development agenda** by hosting the secretariat of the Scientific Advisory Board, organizing the International Congress of Hangzhou on "Culture: Key to Sustainable Development" in Hangzhou in May 2013.

... and many more

### A lot remains to be done....

The international community is faced with a growingly complex set of challenges:

- 774 million adults still cannot read or write and two-thirds of them
 (493 million) are women, 57 million children are out of school; even in resource- rich countries,
 160 million adults have poor literacy skills
- Some **World Heritage** sites are under threat of natural disasters, armed conflicts and lack of preservation capacity
- More than 1.3 billion people depend on biodiversity
  and on basic ecosystems goods and services for their livelihoods.
  Yet, climate change is accelerating, resulting in biodiversity losses,
  water shortages, desertification and ocean degradation
- Youth unemployment is reaching record numbers a global phenomenon which is threatening the aspirations of an entire generation, there will be 72 million more young people by 2025, at risk of being turned into a 'lost generation'
- Increasing social disparities and inequity, population growth, unsustainable use of freshwater and depletion of ocean resources, as well as increasing cases of natural and human-made disasters
- By 2025, an estimated 60 percent of the world's population will live in water-stressed conditions, and a similar proportion will be without adequate sanitation
- The demand for resources worldwide exceeds today the biological capacity of the Earth by an estimated 20 percent


#### **Get**involved

- Finance UNESCO activities to achieve common development goals
- Share your core-business expertise
- Support UNESCO's advocacy through your networks
- Dedicate your staff time / second personnel to UNESCO
- Contribute to the project activities through joint design and delivery
- Strengthen the project delivery through in-kind contributions
- Sponsor specific events, conferences and anniversaries

You can partner with UNESCO globally or in specific countries

# With UNESCO Private Sector companies associate their name with

- an internationally renowned global brand
- a catalytic stakeholder able to build synergies
- a pioneer organization shaping the global landscape

### Why partner with UNESCO?

- Benefit from a strong image transfer by associating yourself with a reputable international brand and a prestigious UN agency
- Win greater visibility on the international scene
- Gain access to UNESCO's wide and diverse public and private networks
- Benefit from UNESCO's role of a neutral and multi-stakeholder broker
- Turn your Social Responsibility into reality
- Strengthen your brand loyalty through good corporate citizenship
- Boost your employees' motivation through hands-on experience in UNESCO's activities

Many companies and foundations already partner with UNESCO such as ANA, Apple, BASF, Bill and Melinda Gates foundation, Flora Packard foundation, Ford foundation, Fundo Vale, GEMS Education, Intel, L'OREAL, Mastercard foundation, Mercedes Benz, Microsoft, Open Society Institute, Panasonic, Petrobras, Phoenix Satellite TV, Procter&Gamble, Rockefeller foundation, Roche, Samsung, Shenzhen Ruby Football Club, TV Globo, William and Flora Hewlett foundation...

Discover some examples on the following pages


In 2011.UNESCO and Procter & Gamble's Always brand have launched a partnership

### to promote literacy

for young girls and young women

> Empowering women to live their lives to their full potential thanks to education


The joint goal is to provide over

#### 200 million education lessons

by 2016,

including puberty education, in Africa and in other parts of the world where it is needed the most.


UNESCO and Phoenix Satellite Television Holdings Limited support UNESCO's

Culture of Peace
Programme"


Phoenix Satellite Television

broadcasting of selected projects

Microsoft and UNESCO formed a partnership in 2004 to support the transforming education

**Empowering teachers** with technology

reducing poverty

and helping address the digital divide


Several projects have been implemented including the

ICT Competency
Framework for Teachers,
Innovative Teachers Program
and the establishment
of Community Multimedia Centres


#### Promoting World Heritage and sustainable development

through a global communication campaign, and supporting educational activities of the World Heritage Centre

#### **Panasonic**

#### **Eco Learning Programme**

to date some 4,000 children have visited 11 selected World Heritage sites in 10 countries to appreciate them first hand.

Under the umbrella of

#### Panasonic Kids Schools

Panasonic offers educational programmes to young people about

climate change and protecting our planet


Since 2011, UNESCO and GEMS Education (UAE), owner and operator of over 100 international schools worldwide, cooperate together in order to improve the

quality of education and gender equality


Sunny Varkey,

founder and Chairman of GEMS Education, in his capacity as UNESCO Goodwill ambassador for Education Partnerships, initiated the annual Global Education and Skills Forum in Dubai which brings together ministers of Education, heads of government, leading philanthropists and business leaders with a view to strengthening ties and further engaging the private sector in the field of education.

Soon after its establishment, the Global Education and Skills Forum became known as the "Davos of Education" and is co-organized with GEMS Education, Varkey GEMS Foundation, the UAE Ministry of Education, UNESCO and Dubai Cares in support of the Global Education First Initiative.


We consider a partnership as a co-creation.

Each new partner brings new ideas and fosters new approaches. It is an occasion to renew our commitment to the value we all share by creating win-win solutions and co-creating innovative modalities.


Partner with UNESCO. Leave your mark.


leave your mark


United Nations Educational, Scientific and Cultural Organization

> Organisation des Nations Unies pour l'éducation, la science et la culture

Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura

Организация Объединенных Наций по вопросам образования, науки и культуры

· منظمة الأمم المتحدة . للتربية والعلم والثقافة

> 联合国教育、· 科学及文化组织 .

Division of Cooperation with Extrabudgetary Funding Sources

Tel.: +33 (0) 1 **45 68 12 11** UNESCO, 7 Place de Fontenoy 75352 Paris 07 SP, France

partnerships@unesco.org www.unesco.org