UNESCO Strategic Transformation

Information Session with Member States

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

Deputy Director-General, Mr Xing Qu

Opening remarks on Strategic Transformation process

The Strategic Transformation was initiated by UNESCO's Director-General

We need to take charge of our destiny, to regain the initiative, in other words, to begin a transformation, not by default, but by strategic choice, to ensure that this institution is better able to support the international community in the realization of the objectives it has set itself in Agenda 2030.

Audrey Azoulay, Director-General of UNESCO 204th UNESCO Executive Board 9 April 2018

nt $^\circ$ 2018 by The Boston Consulting Group, Inc. All rights reserved

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

UNESCO strategic transformation sustained by 4 major objectives

Strengthening programs' the heart of UNESCO's action

- Place the programmes back at the core of the Organization's mandate
- Better target areas where UNESCO has value added
- Identify the activities to be strengthened in order to take into account the evolutions of the contemporary world

Integrating UNESCO action into reflection on ethics and foresight

- Ensure that UNESCO regains a prominent place as an intellectual forum and proactive participant in ongoing international debates
- Enhance the visibility of UNESCO publications

Opening up the Organization

- Strengthen collaboration with civil society, NGOs, academics, youth and private sector
- Define a new partnership policy to scale up research and management of extra budgetary funds

Modernizing UNESCO ways of working

- Improve the organization structure, simplify its procedures and induce a more sustained management culture, for enhanced risk management
- Introduce a new approach: more collective, more systematic, more innovative and more reformative

The Strategic Transformation is composed of 3 distinct pillars

Pillar 1 Changing structure to strengthen management culture

Target: Spring 2018
204th Executive Board

Aim:

- Strengthen the management culture
- Improve the flow of the decision making chain by reducing the number of entities directly under Director General

<u>Means</u>: Changing internal structures of the Organization HQ, with the creation of an 'Administration and Management' sector led by an ADG

Pillar 2 Strengthening the efficiency of the means of action

Target: Autumn 2019 207th Executive Board Aim: Improve the means of action

Means: Establishment of thematic groups to improve the following lines of action

- Operational efficiency of the Organization
- UNESCO's Communication
- · Strategic partnerships and development of activities with the private sector
- UNESCO's presence worldwide

Pillar 3 Strategic positioning for 2030

Target: Autumn 2019
40th General Conference

Aim: Strengthen and adjust the content of programmes

<u>Means</u>: Introduction of strategic reflection groups with the involvement of external eminent personalities to prepare the evolution of programmatic lines of action in regard to the challenge of today's world. An interim report:

- Will be presented at the General Conference in Autumn 2019,
- Will be integrated into discussions on document 40 C/5 and
- Will shape the framework of the next Medium term strategy (C/4)

Each pillar of the Strategic Transformation follow its own work plan and distinct milestones

© 2018 by The Boston Consulting Group, Inc. All rights reserved.

Organisation des Nations Units pour l'éducation units pour l'éducation units pour l'éducation des Nations des Nati

Zoom on Pillar 2 - 4 working groups to strengthen UNESCO's means of action

Source: UNESCO 205EX/5, Part III.D

Zoom on the Strategic Transformation Working Groups

Working Group on Global Presence

t © 2018 by The Boston Consulting Group, Inc. All rights reserved.

<u>Ambition</u> - Improving UNESCO field network sustainability and effectiveness

Optimization of UNESCO's network of offices around the world and improvement of its organization

- Common understanding of strategic challenges and opportunities of the field network
- General agreement on principles and criteria for field presence
- Optimization of current administrative & managerial structures and modalities, including headquarter-field coordination/communication
- Financial implications for the revised field network
- Firm engagement of Member States to support the revised field structure
- Communication strategy supporting change management and strong culture of "UNESCO as ONE."

yright © 2018 by The Boston Consulting Group, Inc. All rights reserved.

Progress update - Topics covered by the group

Topics

Enhance performance management for Directors/Heads of offices

Progress update

In final stage - Performance system to be communicated

Details of progress update

Improved performance management mechanism for Directors/Heads of offices, with the implementation of specific objectives as defined for 2018-2019 assessment period

Principles to define vision on UNESCO field presence (see next slides)

In final stage - Principles to be validated

Definition of principles for UNESCO field presence

- Roles of the different parts that comprise UNESCO footprint (HQ, Field Office Network)
- 4 overall principles and 2 supportive principles defined
- Principles defined for Regional, Country and Liaison & Partnerships Offices

Criteria to support UNESCO field presence

In progress - Criteria being developed and specified

Launch of the definition of criteria for establishment and maintenance of Regional, Country and Liaison & Partnership Offices

Responsibilities and accountabilities for the field network

In progress

Finalized responsibility & accountability matrix for Africa Field Offices. Currently being reviewed by Working Group 1 (cross-group topic). Work in progress for other regions

UNESCO country strategies

On-going update of Country Strategies (review of the guidelines of UCS in the light of the UN Reform, alignment of programme priorities of the field offices with UNDAFs); internal alignment with BSP^2

Progress level of each topic

2. Bureau of Strategic Planning Source: UNESCO

^{1.} Issue responsibility and accountability matrix for Africa and clarify reporting lines between national and cluster offices/regional bureaux in other regions

Zoom on Principles for UNESCO overall field presence

Overall principles

A better response to the needs and demands of MS at global, regional and country levels within the context of sustainable development frameworks such as the 2030 Agenda and beyond

UNESCO's continued relevance and effectiveness within the UNDS

Maintain UNESCO's global mandate in setting international standards and norms in its areas of competencies and ensure their operationalization at the regional and country level.

One UNESCO implementing a coherent programme

Structure of HQ and sound HR and administrative policies that allow pertinent guidance, support to field network

Supportive principles

Effective Subsidiarity

Flexibility and pragmatism

Zoom on Principles for UNESCO Regional, Country and Liaison & Partnership Offices

Maintain regional-level presence for UNESCO to lead the implementation of regional programmes (strategies) and provide backstopping to programme implementation at country level as well as guide discussions on global and regional topics

Harmonization with the UN presence regionally

Potential to access partners, networks and extra-budgetary resources at the regional level

Principles for Country Offices

Response to clear national demand, needs and situation (developmental, and post-conflict, crisis situation, SIDS, LDCs, countries with self-benefiting opportunities among other priority countries)

Level of extra-budgetary funds that are available or that can be mobilized

Principles for Liaison & Partnership Offices

Enhanced coordination and cooperation within the United Nations Development System, the EU, the AU or with any other governments or relevant international institutions;

Build and maintain partnerships as a means of advocating and promoting UNESCO programmes as well as of mobilizing resources in support of UNESCO goals and priorities

Increase outreach and advocacy on relevant areas of UNESCO's strategic programme

Source: UNESCO Strategic Transformation, Thematic Group 4

Working Group on Operational Efficiency

Ambition - Strengthen UNESCO operational efficiency to make the Organization more efficient, fluid and agile

Optimization of the processes and support functions of the organization, especially human resources and finance

- Its administrative structure assessed and further streamlined where possible
- HR processes streamlined and implemented to ensure better: workforce planning; recruitment and selection; classification; learning and development; mobility; performance management; and grievance procedures
- Business processes in other areas revised, simplified and where possible automated
- Implementation of oversight recommendations accelerated
- Accountability, ethics and risk management cultures enhanced
- Delegation of authority and accountability framework revised
- Change management process enhanced

ght $\ensuremath{\text{@}}$ 2018 by The Boston Consulting Group, Inc. All rights reserved.

Progress update - Topics covered by the group (1/2)

Topics

Mobility (Cf. zoom page 12 & 13)

Progress update

Details of progress update

- New Mobility policy for all staff
- Design of the functional mobility for G staff in HQ
- · Pilot mobility scheme for Directors/Heads of Field Offices implemented

Delegation of Authority Framework for Human Resources Management

In final stage - On-going consultation with Staff Associations

- New DoA for HRM only
- Alignment of Recruitment policy and Staff rules with new DoA
- Consultation with staff associations underway

Travel Policy

In final stage - To be approved by DG

• Definition of a new travel policy for all staff

Extra-budgetary process

In progress - Process to be finalized

- Diagnostic on current extrabudgetaty process
- Draft of a new process

Publication process

 Diagnostic on current UNESCO Publications process (ex. strengths & weaknesses across the process) and preliminary recommendations incl. benchmarks of best practices on Communication on Publications

Progress level of each topic

ght © 2018 by The Boston Consulting Group, Inc. All rights reserved.

Organisation des Nations Unies pour l'éducation,

Progress update - Topics covered by the group (2/2)

Topics		Progress update	Details of progress update
***	Performance management	In progress - Review of current system	 Lessons learned on current policy, process and tool underway Survey of managers and staff completed Inter-sectoral Working Group commenced
	Recruitment policy	In progress - Consultations with staff associations	 Updated recruitment policy for all staff prepared Survey of Appointment Review Board (ARB) members underway Consultation with staff associations underway Outreach strategy developed for equitable geographical representation and gender parity; strengthened collaboration with Member States
-	Learning and Development	In progress - Action plan prepared	 Learning & Development Action Plan for all staff and to cover 4 pillars: Core skills, leadership and management, sector-savy program and competency framework Major follow-up action from 2018 Global Staff Survey
	Internal Justice System	In progress - Draft policies under consultation	 New policies on appeals procedure, disciplinary procedure, anti-harassment Consultation with staff associations underway New performance rebuttal policy to be developed in conjunction with new performance management system
	HQ sites Management (Greening)	In design stage - Design stage to be finalized	Diagnostic on issues and challenges

Progress level of each topic

Zoom on Mobility policy: innovative value proposition brought by the new policy

4 main innovations of the new Mobility Policy

- Geographical mobility as a compulsory requirement for P4 promotion
- Wider scope of mobilities : promote HQ-Field mobility
- Functional mobility for all staff across functions
- Managed Programme for consistency & transparency

New mobility policy expected to bring strong impact across UNESCO organization

Sstrengthen and enrich staff career development: Experience, skills and knowledge diversification; true international career; enhanced career prospects

Improve programme/projects quality:

enhanced competencies; stronger understanding of programme/project implementation at country-level & through collaboration with other UN organizations

Fulfill organization standards: versatile and flexible workforce; high staff motivation and engagement; talent to meet 2030 agenda demands

Zoom on Mobility policy: the new policy is expected to be communicated to all staff and rolled-out in the coming year with 50 target staff members

- Communication campaign on the new policy
 - Briefing sessions
 - Dedicated website
 - Webinars

Working Group on Communication

20

<u>Ambition</u> - Effective communications to enhance UNESCO's image and values, support resource mobilization and increase programmatic impact

Improvement of both internal and external communication across all channels

- Use of UNESCO's brand capitalized and international influence enhanced by strengthening its image
- UNESCO's communication strategy revised and adequately implemented
- Structure of the communication team(s) reviewed
- Communication of UNESCO's work (particularly in the field) strengthened
- Use of UNESCO's network and communication channels optimized

Int $\ensuremath{\text{@}}$ 2018 by The Boston Consulting Group, Inc. All rights reserved.

Progress update - Topics covered by the group (1/2)

Topics

Social Media Policy and toolkit

Progress update

Details of progress update

- Social media policy draft written
- Benchmark on Social media strategy
- · Update on social media toolkit on going

Celebration of international days

In progress - Draft to be validated

- Draft guidelines on the celebration of International Days
- · Selection of key International Days in each sector

Web template for Field Offices

In final stage - Template to be implemented

Template for Field offices to be finalized

Trademark strategy

In progress- Ongoing consultation with Legal Affairs

- Presentation of roadmap of trademark validation by World Heritage center
- Validation of trademark for World heritage in pre-defined countries ongoing

External Communication strategy

In progress - Work in progress by WPP

- Internal interviews with key stakeholders
- Workshop on UNESCO narrative
- Assessment of communication

Progress level of each topic

Source: UNESCO

2

It $^\circ$ 2018 by The Boston Consulting Group, Inc. All rights reserve

Progress update - Topics covered by the group (2/2)

progress

Topics		Progress update	Details of progress update	
	Web presence	In design stage - Work in progress	 Reflection on Partnership section and collaboration with WG3 	
		In design stage - Assessment to be finalized	Workshop on internal communication pain points	
	Communication on	In design stage -	Work in progress - collaboration with WG3	

Source: UNESCO

partnerships

Working Group on Strategic Partnerships

© 2018 by The Boston Consulting Group, Inc. All rights reserved.

Organisation des Nations Unies pour l'éducation,

<u>Ambition</u> - Develop financial and non-financial partnerships to strengthen UNESCO's positioning and relevance for positive impact towards Agenda 2030

Develop a strategy for partnerships and resource mobilization with private and public actors and an implementation plan including clear responsibilities; facilitating collaboration across Sectors, Sections and HQ and Field; a proactive approach towards donors and partners; close follow up of potential donations (pipeline management); promotion of UNESCO's programme

- Resource mobilization managed in a more effective and integrated manner
- Structure of the resource mobilization team(s) reviewed
- Quality and number of partners optimized
- Partnership models, in particular for private sector partnerships, reviewed and enhanced
- Level of resource mobilization increased, particularly in the field offices

<u>Progress update</u> - topics covered by the group (1/2)

Т	<u></u>	n	ics	
	•	۲	103	

Mapping of current **UNESCO** partners

Progress update

Details of progress update

· Consolidation of single database for UNESCO donors (donors, signed agreements and in-kind contributions, as of 2017) to be integrated into CRM

Mapping of global foundations

- Identification of 87 partner foundations incl. 60 potential new partners
- Proposition of recommendations for private sector resource mobilization strategy to be integrated into CRM

Typology of partnerships

In progress

Draft white paper for review

Partnership organization and processes

In final stage

• Diagnostic on current UNESCO partnership and resource mobilization process (ex. strengths & weaknesses across the process) and preliminary recommendations incl. benchmarks of best practices on partnership and resource mobilization

Progress level of each topic

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

Progress update - topics covered by the group since the launch (2/2)

Topics	<u>-</u>	Progress update	Details of progress update
	Resource mobilization strategy	In progress	 Benchmark of resource mobilization strategy among comparable organizations to identify potential opportunities for UNESCO
	Implementation of CRM		Definition of new working methods and finalization of Constituency Relationship Management (CRM) information system allowing all collaborators to share information on exchanges with donors and partners and follow all partnerships status
	Training on UN reform	In progress	With BSP, roll out plan for 2019 With BSP, roll out plan for 2019
	Crypto-currency and	_	Analysis ongoing with interviews of comparable organizations/ Pilot project

Crypto-currency and crowdfunding opportunities

In initial phase

 Analysis ongoing with interviews of comparable organizations/ Pilot project on crowdfunding for the second UNESCO Engineering Report (ER II) and blockchain for certificates (ED, SC) with KMI

Progress level of each topic

Source: UNESCO

26

NEXT STEPS

- Crowdfunding for the second UNESCO Engineering Report and blockchain technology for certificates
- UNESCO's internal Network on Youth
- Survey with Young Talent at UNESCO
- Youth Chapter of the Goodwill Ambassador Programme
- CRM for resource mobilization
- Principles and criteria for partnership management

EXB 206

- Preliminary recommendations for updating UNESCO's Comprehensive Partnership Strategy (192 EX/5 INF.) and Resource Mobilization Strategy submitted to the Executive Board at its 206th session (spring 2019)
- Coordination with respossible units for Board documents on Category II Centres and IBE

Any questions on the Strategic Transformation?

Appendix

Strategic Transformation successfully launched, with key achievements to date

November 2018

Transformation progress

Achievements

 Governance implemented (Steering Co. & Support unit) 4 Working **Groups** launched

June 2018

Working Groups scope and ways of working structured

 Comprehensive diagnosis of **UNESCO** current status

 List of wave 1 measures to be implemented as part of the transformation

 Internal communication plan elaboration

 ADG ADM & Mgmt's recruitment High Level **Reflection Panel** selection process launched

 Preliminary list of wave 2 of measures to be implemented

- Working Groups Members onboarded (59 volunteered staff + Support Unit)
- Working Groups split into 10+ subgroups
- Analysis of ~450 open internal & external audit recommendations
- List of 24 proposals (immediate actions, longterm measures and pilots) among which 10 have been launched
- First 1st newsletter on the transformation sent to staff and Member States (Permanent Delegations and Natcoms) with focus on alignment on UN Reform
- Criteria for panel selection defined
- First list of ~70 candidates proposed
- Major consultation with FO1 Directors / Heads
- 2 status update presentation to **Members States** on the transformation²
- Deep-dive analysis on transformation topics (ex. diagnostics & benchmarks)3
- Second 2nd newsletter on the transformation
- Position taking of ADG ADM
- ADG ADM also becoming Working Group 1 co-chair

^{1.} Field Offices 2. Preparatory Group held on September 19th & Executive Board held on October 15th 3. For example: Publication process, HRM topics, Social Media Policy, Organization & process for Partnerships & Resources Mobilization

<u>Zoom on Pillar 2</u> - 3 key sources of information to define the vision, starting by retrieving the work done in the past

1. Leverage of past reforms and audit recommendations

2. Selection of relevant on-going projects at UNESCO for the transformation

3. New innovative ideas from stakeholders

groups

Organization in sub-groups

Operational Efficiency

- HRM
- BSP
- ERI
- KMI
- BFM
- MSS

Communication

- Communication Strategy
- Communication on achievements
- Internal Communication
- Organization and processes

Partnerships

- Resources mobilization & Partnerships
- Recommendations
- Youth

Global Presence

- Principles and criteria of UNESCO's presence worldwide
- Adjustments (short and long term measures) to address and resolve current weaknesses of the field network

Zoom on Pillar 2 - ~30 deep-dive analysis realized as part of UNESCO **Strategic Transformation**

Working Group 1 **Operational Efficiency**

Finalized

Mobility

In final stage

- Travel Policy
- Delegation of Authority for Framework for Human Resources Management
- Extra-budgetary process

In progress

- Publication process (incl. Communication)
- Performance Management
- Recruitment policy
- Learning & Development
- Internal Justice System

In design stage

Source: UNESCO

Workforce planning

Working Group 2 Communication

In final stage

- Social Media policy
- Web template for field Offices

In progress

- Celebration of International Days
- Trademark strategy
- External communication strategy

In design stage

- Internal communication strategy
- Communication on partnerships
- Web presence

Working Group 3 Strategic Partnerships

Finalized

- Mapping of UNESCO partners
- Mapping of global foundations

In final stage

- CRM Tool
- Partnerships organization and processes

In progress

- Training on UN reform
- Resource Mobilization strategy
- Typology of partnerships
- Crypto-currency & crowdfunding

Working Group 4 Global presence

In final stage

- Enhance performance management for Directors/Heads of offices
- Principles to define vision on **UNESCO** field presence

In progress

- Criteria to support UNESCO field presence
- Responsibilities and accountabilities for the field network
- UNESCO country strategies

- Analysis & consolidation of audits recommendations
- **UN Reform**

- Inclusion of transformation related topics into the biennium budget planning
- Risk management

Continuous implementation and tracking of Wave 1 corrective actions

Zoom on Pillar 2 -

UNESCO Strategic

Transformation

latest and next steps on

Regular communication on Strategic Transformation progress and achievements

- UNESCO young staff meeting: *November 19th 2018*
- 2nd Newsletter: November 22nd 2018
- Townhall : December 3rd 2018
- Information Session : February 2019
- Preparatory Group session : Spring 2019

Communication on the progress of audit recommendations closure during the 206th Executive Board

Presentation of Wave 2 corrective actions during Preparatory Group in February 2019 & 206th Executive Board