
3rd Meeting of the SDG-Education 2030
Steering Committee

29 – 30 June 2017, United Nations, New York

Meeting Report

TCG4/1

SDG-Education 2030 Steering Committee

Meeting Report

New York, 29 – 30 June 2017

TCG4/1

Table of content

Executive Summary .. 3

Introduction .. 4

Opening session ... 4

National and regional perspectives on implementation of SDG4-Education 2030 5

Regional support for implementing SDG4-Education 2030 ... 5

Policy lessons and implementation strategies ... 7

Financing of education: Global and national perspectives .. 10

Review, Monitoring and Reporting of SDG4-Education 2030 .. 12

Advocacy and communication ... 16

Way Forward for the SC ... 17

Linking with the UN processes ... 18

Meeting closure .. 20

Annex I: Meeting Agenda ... 21

Annex II: List of Participants ... 24

TCG4/1

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 3

Executive Summary

An inclusive high-level multi-stakeholder partnership, the SDG-Education 2030 Steering Committee

(SC) provides a global forum for consultation and a mechanism to coordinate and harmonize global

education efforts. It is mandated to provide strategic guidance to Member States and the education

community, make recommendations for catalytic action, advocate for adequate financing, and

monitor progress toward SDG4 targets through the UNESCO Institute for Statistics and the Global

Educational Monitoring (GEM) Report.

The 3rd meeting of the SC was organized in New York on 29-30 June 2017 back to back with the High-

Level Action SDG Action Event on Education convened by the President of the UN General Assembly,

Peter Thompson, in partnership with key SDG 4 stakeholders, to drive a new push for inclusive and

equitable quality education and lifelong learning opportunities. At this meeting the SC examined

successes and challenges in the implementation of SDG4 since the adoption of the 2030 Agenda. After

highlighting the critical role of regional organizations as policy peer learning mechanisms in enhancing

effective implementation of SDG4-Education 2030, the SC endorsed a set of recommendations for

improved implementation in 2018 and 2019. These recommendations relate to the following areas:

Policies and strategies: The SC endorsed the following six specific messages and actions: Strengthening

national ownership of the SDG 4 targets and commitments, coordination and national implementation

efforts as well as national and sub-national capacities on monitoring and evaluation, and the use of

data. SC partners committed to develop technical guidance materials to support implementation.

Special attention for countries affected by conflict and crises, with an initial focus on Target 4.1 (free

universal primary and secondary education), cross-cutting Targets 4.5 (equity and gender equality) and

4.7 (citizenship) and the means of implementation Target 4.c (teachers).

Financing of education: The SC affirmed calls for increased domestic financing, improving financing

data, strengthening ODA (bi-lateral and multilateral aid), and support for the Global Partnership for

Education (GPE) replenishment and increased finances for the Education Cannot Wait Fund.

Review, Monitoring and Reporting of SDG4-Education 2030: The SC first provided an update on the

development of global frameworks to monitor the SDGs and SDG4 (IAEG; the UN Statistical

Commission; the Technical Cooperation Group; the Global Alliance to Monitor Learning), and the UN

reporting process through the High-level Political Forum (HLPF), before reviewing follow-up to the

2016 Global Education Monitoring (GEM) Report recommendations. The SC also examined the criteria

and issues to be considered for the possible prioritization of indicators and the development of a

global lead indicator for education. In doing so, it deliberated on the issue of benchmarking and

thresholds for global education indicators. Finally, the session considered the role/status of regional

monitoring mechanisms based on ones already underway, and consider possible ways of supporting

those efforts, and their applicability for other regions.

The key strategic messages/recommendations for the implementation of education targets and

commitments aim to provide strategic guidance for Member States and to maintain the momentum

for strengthened engagement towards education in the 2030 Agenda through key global and regional

processes.

TCG4/1

https://en.unesco.org/system/files/sc-flyer_en-1web.pdf
https://en.unesco.org/node/265600
http://uis.unesco.org/
http://en.unesco.org/gem-report/
http://en.unesco.org/gem-report/
http://www.unesco.org/new/en/media-services/single-view/news/quality_education_for_all_at_the_heart_of_the_sustainable_de/
http://www.unesco.org/new/en/media-services/single-view/news/quality_education_for_all_at_the_heart_of_the_sustainable_de/

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 4

Introduction

The 3rd SDG - Education 2030 Steering Committee (SC) meeting took place at the UN headquarters
(New York, 29-30 June 2017), in conjunction with the President of the General Assembly’s High-Level
Action Event on Education (28 June 2017), in which the SC members actively participated. Together,
they created a visible momentum for education and strengthened the SC’s visibility within the UN SDG
architecture.

The PGA event provided an opportunity to highlight the growing synergy around the implementation
of SDG 4 and to raise awareness about the opportunities and obstacles for achieving universal access
to quality education. It focused on the following key issues: 1) more and better financing, 2) innovation
in teaching and learning, 3) Education for Sustainable Development (ESD) and Global Citizenship
Education (GCED) and 4) Education in post-conflict and disaster-affected countries. Throughout the
event, Ministries of Education and education advocates shared experiences and put forward strategies
to achieve SDG 4.

This report summarizes the main conclusions of the two-day SC meeting and outlines the next steps to
be taken by the SC as a whole, as well as by its Working Groups (WGs). It is organized around the main
themes around which the meeting was structured:

1. National and regional perspectives on implementation of SDG 4 – Education 2030
2. Regional support for SDG4-Education 2030 implementation
3. Policy lessons and implementation strategies
4. Financing of education
5. Review, monitoring and reporting
6. Advocacy and communication
7. Next steps for the SC and linking with UN processes.

The discussions were guided by the working papers prepared by each of the SC Working Groups (WG)
(and are included in the SC background paper for the meeting which may be accessed at
https://en.unesco.org/system/files/eng-backgrounddoc_web26june.pdf). The Meeting Agenda and
List of Participants are annexed to this report (Annex I and II respectively).

Opening session

The opening session included: an opening address and welcome by Dr. Qian Tang, the Assistant
Director-General for Education, UNESCO, and Co-Chair of the SC on behalf of UNESCO’s Director-
General, Ms. Irina Bokova; keynote speeches, Mr. Hongbo Wu, Under-Secretary-General of the UN
and Ms. Dessima Williams, the Special Adviser to the PGA for the Implementation of the Sustainable
Development, as well as special remarks by Dr. Koumba Boly Barry, United Nations Special Rapporteur
on the Right to Education.

The session highlighted the following aspects:

(1) The importance of linking the work of the SC with the UN SDG processes;

(2) A growing international recognition of education as a key enabler for all other SDGs;

(3) An important role for the SC in taking forward the recommendations arising from the PGA High

Level Action Event on Education;

(4) Maintaining the full ambition and scope of SDG4;

TCG4/1

https://en.unesco.org/system/files/eng-backgrounddoc_web26june.pdf

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 5

(5) Continued advocacy for increased investment in education; and

(6) Providing countries with guidance on implementation of the SDG 4 agenda

National and regional perspectives on implementation of SDG4-Education 2030

This session with presentations from Member State representatives from Bolivia, Kenya, Bangladesh
(as current chair of the E-9 partnership), and France representing four regional groups, emphasized
that the heart of SDG 4 – Education 2030 is at the country level and governments have the primary
responsibility for translating global targets into achievable national benchmarks and implementing
appropriate strategies for achieving SDG 4 targets and commitments. ABEGS also made a brief
intervention on behalf of the Arab States group.

In critically examining the articulation of SDG 4 - Education 2030 in a selection of national and regional
contexts, the speakers identified the following overarching opportunities and challenges:

1. Coordination, effective partnerships, coherence and harmonization are essential at national
and regional levels for successful implementation of the 2030 Agenda.

2. The regional and national consultations organized since the adoption of SDG 41 have resulted
in regional roadmaps for implementation, and recommendations on regional mechanisms for
coordination, partnerships, review and follow-up. They also included the identification of
national education policy challenges and priorities creating a shared understanding and
coherent focus for the implementation of the SDG 4-Education 2030 agenda.

3. Financing gaps were identified to be among the main challenges jeopardizing the
implementation of SDG 4 in many countries.

4. The broad ambition of the SDG 4 – Education 2030 agenda should remain intact with a focus
on inclusion, equity, gender equality, quality and life-long learning recognizing the need for
prioritization.

5. The centrality of well-qualified, adequately paid and motivated teachers and competent
school directors to quality education was underlined. In this regard, France puts teachers,
teaching staff and school directors at the heart of its response (“more and better teachers”).

6. Education in conflict or emergency puts at risk the attainment of SDG 4 goals, and particular

attention is needed on the issue of displacement and education for migrants and refugees.

Regional support for implementing SDG4-Education 2030

Based on the agreement reached at the 2nd SC Meeting (Paris, December 2016) “to use the wealth of
information on activities and initiatives undertaken at regional level as peer learning to support
capacity building for SDG4-Education 2030 implementation”2, this session provided an opportunity to
examine more closely the role and added value of regional organizations in enhancing effective
implementation and regional monitoring of the SDG4-Education 2030 agenda.

1 By June 2017, 44 regional and 126 national SDG 4 – Education 2030 meetings had been organized.
2 Second Steering Committee Meeting report, p. 6

TCG4/1

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 6

The SC acknowledged the critical role of regional organizations as important platforms for peer
learning, strategic discussions, maintaining political commitment and leveraging national data and
information. The regional level is considered crucial for successful implementation of SDG 4 -
Education 2030 mediating global commitments in national implementation. Moreover, “regions share
common educational contexts and can structure views to reflect shared values, objectives and
challenges”.3

Presentations by ADEA, the European Commission, SAARC, SEAMEO and OEI4 detailed a rich spectrum
of current activities, and identified opportunities and some challenges.

Noting the various on-going engagements that Regional Organizations undertake, with reference to
their overall coordination and support role as part of the SC, the following key actions were
reaffirmed:

1. Sustaining and strengthening political commitment to realization of the SDG 4 targets

2. Keeping track of implementation and developments at country level

3. Offering peer learning opportunities and sharing best practices

4. Ensuring articulation between regional education agendas, strategies and monitoring

frameworks with those of SDG 4–Education 2030 nationally and globally 2030 (including
coordination and harmonization).

Examples of regional actions included:
(i) The EU experience in promoting regional cooperation, including in education. Each EU member
country is responsible for its education and training systems, which has created an interesting
interplay between the supra-national European Commission and the 28 EU Member States. In close
cooperation with the EU, the Council of Europe advocates for and supports implementation, review
and monitoring of citizenship and human rights education in its 47 Member States.

(ii) SEAMEO’s promotion of active participation of its Member States in the APMED SDG 4 survey of
countries’ readiness to implement SDG 4. Survey results provided SEAMEO with information on
countries’ progress, capacity development needs and cross-fertilization opportunities.

(iii) As part of its support for the implementation of Metas Educativas5, OEI acts as an observatory for
sharing best practices.

(iv) ADEA as a main strategic education platform in Africa for regional alignment, harmonization of
efforts and collaboration among education stakeholders working in partnership with the African
Union.

3 “Strengthening Peer Learning of Education Policies for SDG 4: the Role of Regional Organizations”, GEM Report paper, p. 7
4 ADEA - Association for the Development of Education in Africa; SAARC – South Asia Association for Regional Cooperation;
SEAMEO – Southeast Asian Ministries of Education Organization; OEI – Organization of Ibero-American States.
5
 “Strengthening Peer Learning of Education Policies for SDG 4: the Role of Regional Organizations”, GEM Report paper, p. 7

TCG4/1

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 7

Policy lessons and implementation strategies

Session objective
To endorse a set of proposed recommendations for accelerated and efficient implementation of SDG 4
– Education 2030 in 2018 and 2019 based on the work of the Policies and Strategies Working Group
(PS WG), including the results of a rapid survey.6 The survey invited responses from the Steering
Committee members to three questions that addressed implementation progress to-date,
implementation challenges and ways to improve implementation. A total of 27 responses were
received from the SC members (Member State representatives and regional organizations), UNESCO
regional offices and CCNGO regional focal points.

Session highlights
The discussion covered the WG country and regional survey findings, and subsequent
recommendations and messages from the WG. The survey findings, messages and recommendations
confirm the validity of the proposals in the Education 2030 Framework for Action (FFA), which should
guide the work of the SC and education community as a whole.

Survey findings
The SDGs are permeating regional and national policy-making:

- Survey responses indicate that SDG 4 is being integrated into regional policy-making spaces
and frameworks in particular through regional Ministerial Meetings, preparation of regional
roadmaps7 and the establishment of regional coordination and support structures similar to
the SC.

- At national level, SDGs represent an opportunity to review education legislation, policies and

plans and to initiate structural reforms in line with the holistic vision and ambition of the
Agenda. It was noted that all constituencies have engaged in capacity development efforts to
support the implementation of SDG4-Education 2030.

The survey indicated that while a great deal has been done in all regions to take forward SDG 4, there
are multiple challenges in implementation, including:

- Limited translation of SDG 4 targets or indicators into national legislation in many countries,
with persistent discrepancies between national legislation and the vision and ambition of the
agenda.

- Lack of adequate sectoral and inter-sectoral coordination.
- Lack of capacities for implementation, including data gaps for adequate monitoring.
- Insufficient and/or inadequate financing.
- Little progress observed in teacher recruitment since the adoption of the SDG Agenda.
- While there is consensus on the importance of gender equality, multiple forms of

discrimination, in particular gender-related persist, seriously jeopardising girls’ and women’s
education and empowerment in many countries.

- Violence in schools: school must be protected and safe environments ensured, free from
discrimination and violence

6
 Note that results of the rapid survey are by no means comprehensive and fully representative. They do nevertheless provide valuable

insights form which broad recommendations can be derived.
7
 Africa, Arab States, Asia and Pacific, Latin America and the Caribbean, Europe

TCG4/1

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 8

- The risk of a “narrowing of the agenda” and neglect of certain areas, such as youth/adult
literacy and non-formal education putting at risk successful delivery of the full set of SDG 4
targets and commitments.

- In many countries, CSO participation has become more difficult, and in fact there are cases
where students and activists are being denied their right to protest and assemble.

Key messages

The SC endorsed the following six specific messages related to policies and strategies proposed by the
SP WG:

(1) Strengthen national ownership of the SDG 4 targets and commitments and the Education
2030 Framework for Action (FFA) through regional and national consultations through the
leadership of UNESCO. These consultations should advance the indicative strategies in the FFA
and enhance ownership of the 2030 FFA and SDG 4 by Ministries of Education. They should
enable strengthened political leadership and coordinating functions (within the sector and
inter-sectorally) and promote broad participation of all stakeholders.

a. Member States should ensure that national educational laws, policies and action plans are

up-to-date and aligned with the Education 2030 Agenda.

b. Member States should work with their sub-national levels to disseminate information and
train relevant actors to ensure that the Education 2030 Agenda reaches all and is owned
in every place of learning.

(2) Strengthen education sector-wide coordination: to ensure truly sector-wide coordination of

national/local education development as required for the broad SDG4-Education 2030 Agenda.
More specifically:

a. Member States should ensure that a governmental department or structure, such as a

Ministry of Education, that has the capacity and legitimacy to mobilize the range of
ministerial departments involved in the delivery of SDG4 targets and educational targets of
the other SDGs, leads education sector coordination.

b. Member States should also strengthen/adapt or establish institutional arrangements to
ensure truly sector-wide coordination, planning and monitoring that go beyond the
Department/Ministry of Education alone and create a sense of ownership at the level of all
educational actors.

c. Member States should also ensure that SDG 4 focal points are institutionally located in such
a way that they have the mandate to convene, mobilise and coordinate the contributions of
a wide range of ministerial departments beyond the Ministry of Education.

d. Member States should also institutionalise civil society participation, defined broadly, in the
national SDG 4 architecture and within broader education policy making.

e. Member States should work together to promote coordinated and coherent action by
regional organizations. Existing regional fora should be fully utilized as opportunities for
countries, regional organizations and civil society to pull together their efforts to address
the Education 2030 Agenda.

f. Regional organizations should align their own action plans and goals with the SDG4-
Education 2030 agenda.

g. UNESCO, the other co-convenors and partners should identify and share good practices and
facilitate peer learning on effective coordination. Co-convening agencies should establish

TCG4/1

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 9

mechanisms for dialogue, coordination and co-operation amongst themselves at regional
and national level for taking forward SDG4 implementation.

(3) National approach to intensify implementation: Member States should address the SDG4

targets according to their national policy context and needs. It is essential that they are
committed to universal quality education and lifelong learning, equal educational
opportunities at all levels and relevant education and training as key principles of the SDG4-
Education 2030. Member States should also ensure that their approach to the SDG4 targets
takes account of gaps that may exist in certain areas and the harder to achieve targets,
including those who still lack access at any level.

(4) Partners to develop technical guidance materials to support implementation: UNESCO’s
International Institute for Educational planning (IIEP), Development Agencies and other
relevant partners, including civil society and the teaching profession, should provide
tangible/practical materials including hands-on guidelines to support Member States and other
stakeholders in technical dialogue and for integrating or mainstreaming SDG4 targets into
education policy and plans taking account of national priorities and contexts. As feasible, the
SC should review materials and recommend their use by countries. The SC may call on partners
to conduct such reviews.

(5) Strengthen national and sub-national capacities: To strengthen SDG4 implementation,

monitoring and evaluation, and the use of data to inform policies and strategies:

a. The SC working with UNESCO and its partners will promote coordinated support for
capacity building for SDG 4 implementation by governments, the education community
(education and training institutions, teachers, students, parents) and civil society, as well as
other key actors at country level, and advocate for establishing effective mechanisms for
planning, implementation, monitoring and evaluation.

b. The SC, namely through joint contributions from the PS and RMR WGs, and UNESCO will
promote a focus on capacity building in the development and the use of statistical
indicators, data collection and availability, reporting, as well as to ensure the necessary
framework conditions for efficient implementation.

c. Member States supported by UNESCO and other co-conveners should ensure that teachers
own the Education 2030 Agenda and are trained to promote Education for Sustainable
Development and Education for Global Citizenship.

(6) Special attention for countries affected by conflict and crises: Recognising the particularly

difficult circumstances of countries affected by conflict, the SC as a whole and as individual
members will promote and advocate for supporting and paying special attention to countries
affected by conflict and crises.

Next steps

The PS WG will concentrate its work on the “how to” of the implementation of the general areas
identified during the June 2017 meeting and on strengthening coordination with the other WGs.

- The priority of the PS WG is to follow-up on the messages endorsed by the June 2017 SC
meeting with specific focus on (i) Strengthening SDG 4 implementation at the national level,
and (ii) Capacity development for policy formulation and implementation strategies.

TCG4/1

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 10

- While upholding the entire breadth of the agenda, the WG advances that a thematic focus for
each SC meeting would promote more in-depth debate and more effective
recommendations. The WG proposes striking a balance between a target that focuses on a
specific education level, targets that are cross-cutting and a means of implementation target.
It is proposed that the February 2018 SC meeting focuses on Target 4.1 (free universal primary
and secondary education), crosscutting Targets 4.5 (equity and gender equality) and 4.7
(citizenship) and the means of implementation Target 4.c (teachers). The SC meeting
thereafter could focus on Targets 4.3, 4.4 and 4.6 (skills for life and work).

- In collaboration with the RMR WG, the PS WG will follow-up, strategize and provide input to

the 2018 High Level Political Forum to ensure that education is debated and taken on board,
and offering inputs that relate education to the set of goals and targets being reviewed each
year.

- The WG will draw on the work of the GEMR, other reports and existing research and studies.

The WG may commission additional, specific studies on matters relevant to its work.

Financing of education: Global and national perspectives

Session objective
The session provided a general overview of, and update on, key initiatives and developments in global
financing of education, including the 3rd Global Partnership for Education (GPE) replenishment for
implementing GPE 2020, the Education Cannot Wait (ECW) Fund and the Education Commission’s
proposal to establish an International Financing Facility for Education (IFFED). It endorsed a set of
recommendations on domestic financing, financing data and ODA (bi-lateral and multilateral donors),
as well as support for the GPE replenishment and the ECW Fund.

Session highlights
The session emphasized that the recommendations on financing of education proposed by the Finance
WG (FWG) were not to replicate those proposed by the PS WG, but to provide the focus for the actions
to advance progress in education financing. Overall the FWG calls for the continuation of its work, in
particular focusing on the following areas: (i) Policy guidance on domestic financing and tax reform; (ii)
Mapping of innovative financing; and (iii) Exploration of potential work and recommendations on: (a)
National education finance data with a focus on cost of education to households, and (b)
Commercialization of education and implications for equity. It underscored the need to differentiate
between advocacy messages that are developed based on WG recommendations and focus areas that
may require further development and/or research by the FWG and partners. Key points arising from
the discussion included:

- Domestic financing plays an important role in financing education and the national
governments should be responsible for it including ensuring tax justice.

- The decline of external financing for education is reaching alarming levels. While
acknowledging the commitment of developing countries in financing education, the
responsibility of developed countries in this effort should be met. In this context there is a
need for both an increase in the level of finances and better coordination and harmonization
of donor funding. There is also a need for exploring modalities for innovative financing
including efforts to unlock non-traditional sources of financing.

- GPE underlined that financing of education should not be seen as distinct from other
education policy issues and should remain as the main public responsibility.

TCG4/1

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 11

- The challenge for education financing is that education spending will need to increase from
$1.2 trillion per year today to $3 trillion by 2030 across all low- and middle-income countries
to secure a learning generation. By scaling to this level of funding, it is possible for countries to
provide free quality primary and secondary education, as well as 2 years of publicly funded
pre-primary education.

- The ECW Fund illustrated that financing of education in humanitarian settings requires non-
conventional approaches requiring sustainable, yet rapid, conflict and crisis sensitive solutions
- often in a political and strategic manner. Education budgets should be protected even during
financial crisis situations.

- The IFFED is still in the design phase. Work remains to be done with multilateral development
banks to secure fully financed packages offering funds on concessional terms to lower middle-
income countries.

Recommended messages
Noting the financing and funding challenges, the SC endorses the following key messages on financing
of education, and commits to advocating for them with the relevant stakeholders using a variety of
modalities:

1. Domestic funding

- Governments should increase public revenues, allocating more of additional revenues to

education, prioritizing spending on the most marginalized groups. A greater share of increased
revenue derived from economic growth or larger fiscal space should be allocated to the
education sector, with a focus on ensuring basic education is sufficiently financed through
public spending.

- Governments should prioritise equity sensitive allocation and use of education resources in
ways that focus on increasing equity, inclusion and support for the most marginalized groups
and disadvantaged children.

2. Financing data

- Governments should improve the availability, monitoring, transparency and use of financing
data, disaggregated by education sub-sectors, including data on the scale and purpose of
household costs of education. They should do so through greater scrutiny of education
expenditures, increased capacity development in the collection (including through household
surveys) and use of data to inform policy and implementation, and increased investment in
more effective tools to track public spending on education.

- Governments should also take steps to understand the scale and purpose of household costs

of basic education and take steps to reduce the financial burden on families, particularly the
poorest and most vulnerable.

3. Bilateral and multilateral financing of education

- A renewed and concerted effort by aid donors is urgently needed - bilateral donors should

meet agreed commitments and should be encouraged to increase funding for education,
which has stagnated or decreased in real terms.

TCG4/1

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 12

- As recommended in the Learning Generation Report, multilateral donors (including
multilateral development banks) should increase the share of development assistance
dedicated to education up to 15%, while targeting support to countries most in need.

- Donors should also explore innovative financing instruments to catalyse new and additional
financing for education that can multiply scarce ODA. Donors should therefore closely examine
the opportunity to establish a new financing facility for education in complementarity and
articulation with existing funding structures and mechanisms as further details become
available about its operational structure and potential impact on financing for the sector as a
whole.

- Bilateral and multilateral donors should also increase the share of their humanitarian aid
allocated to education while promoting resilience of education systems and strengthening
national capacities, including through support to policies and programs aiming at better
connecting humanitarian and development aid. This should include efforts to increase ODA
progressively to achieve the 4 % target recommended for education in humanitarian aid.

4. GPE Replenishment

- Bilateral, philanthropic and private sector donors should increase their funding for the GPE to

reach $2 billion annually by 2020 in order to fully fund grants for its 89 eligible partner
countries.

5. Education Cannot Wait Fund

- Donors should provide $3.85 billion to support Education Cannot Wait by 2020 in

complementarity with GPE and UN coordination mechanisms.

Next steps for the FWG

- During the upcoming 6-12 months, the WG will prepare two strategic guidance documents
on: 1) A 2-pager on domestic financing for advocacy purposes, and 2) A working or issue
paper on innovative financing and its complementarity/articulation with established funding
structures and mechanisms.

- The FWG will explore potential work and recommendations on: National education finance
data with a focus on the cost of education to households and the commercialization of
education and its implications for equity.

Review, Monitoring and Reporting of SDG4-Education 20308

Session objectives
The session aimed to endorse a set of recommendations on review, monitoring and reporting and
provide an update on: 1) the development of global frameworks to monitor the SDGs and SDG 4 in
particular; 2) follow-up to the 2016 GEM Report recommendations; and 3) UN reporting through the
HLPF.

8 RMR WG consists of 11 members + 2 co-chairs (UIS and GEM Report). The WG had 2 conference calls and 1 face-to-face
meeting.

TCG4/1

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 13

The session examined the criteria and issues to be considered for the possible prioritization of
indicators and the development of a Global Lead Indicator (GLI). In doing so, it also examined the
question of benchmarking and thresholds for indicators that may be prioritized.

The session also considered the role/status of regional monitoring mechanisms based on initiatives
already underway, and possible ways of supporting those efforts as well as their applicability for other
regions.

Session highlights
The presentations discussed the six priority areas identified by the WG: (1) Production of global data to
monitor SDG 4; (2) SC inputs to the HLPF; (3) Follow-up to GEM Report recommendations; (4)
Perspectives on regional monitoring mechanisms; (5) Prioritization of indicators and the development
of a Global Lead Indicator; and (6) Benchmarking and thresholds. SC actions points were developed on
all areas except for benchmarking and thresholds where the SC deemed that further elaboration and
reflection was required. The SC decided to add a recommendation on financing and capacity
development related to RMR.

Key points raised in the discussion included: upcoming themes of the GEMR - Accountability (2017/18),
Migration (2019) and Inclusion (2020) and using GEMR findings for making the case for education and
providing policy guidance; the applicability of M&E frameworks and indicators at regional level; weak
national capacities to effectively engage in monitoring processes; a need for advocacy for increased
funding and capacity development in data generation, management and monitoring; need for further
deliberation on the GLI; complexity of the issue of prioritization of indicators and benchmarks; and the
need to better alignment and harmonization of reporting and monitoring processes and mechanisms.

Recommendations/Key Messages

The production of global data to monitor SDG 4
Based on the agreement of the Technical Cooperation Group on Indicators (TCG) in October 2016, the
2nd SC endorsed 29 thematic indicators (which include the 11 global indicators) for reporting in 2017.
Twenty two (22) indicators require further development, methodological work, data collection and
possible revision before being effective for monitoring purposes. Fifteen (15) of these indicators are
developed by the TCG Working Group on Indicator Development and the seven that measure learning
outcomes will be further developed by task forces of the Global Alliance to Monitor Learning (GAML).

Next steps

 The SC to provide feedback to the TCG on its strategic direction as outlined in the report of the
TCG to the SDG-Education 2030 SC.

 The TCG to produce a report by the end of 2017 on the status of development and availability
of SDG 4 indicators, including: a) plans for, together with an assessment of resources needed
to fund the finalization of the conceptual, methodological and operational work on the global
indicators by December 2018; and b) potential revisions to current global and thematic
indicators. This report should also include the identification of potential additional indicators
to be recommended for the major review of indicators after 2019.

 SC to work with the TCG and WGs to strengthen the invitation to Member States, regional
organizations and development partners, in particular representatives from low and middle-
income countries, to participate in the RMR WG, TCG Working Groups and GAML Task Forces.

TCG4/1

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 14

SC inputs to the HLPF
The SC is officially recognized as part of the SDG architecture and is thereby invited by ECOSOC to
provide a report every year to the HLPF.

Next steps

Based on the previous reporting experience, it is proposed that the SC Secretariat and Bureau
review its 2016 and 2017 HLPF submission process in terms of efficiency and effectiveness
ahead of the corresponding submission for the 2018 HLPF:

- The RMR WG to prepare a paper for the next SC meeting that outlines the options for drafting
and reviewing the submission of the 2019 HLPF input.

- The SC and Secretariat to agree on deadlines and procedures and data/information sources to
utilize for preparation of 2018 and future HLPF reports based on recommendation from RMR
WG.

- The RMR WG to develop guidelines for the content of these reports with reference to how
“areas for guidance” and “policy recommendations” can have an impact at the level of the HLPF.

The importance of starting the process early was stressed, in particular to enable engagement of a
maximum of Member States in the process.

Follow-up to GEM 2016 Report recommendations
The SC terms of reference invite the SC to “Review progress towards the education goals and targets,
drawing on the Global Education Monitoring (GEM) Report *…+ to make recommendations and on
remedial actions as appropriate, while feeding into the global follow-up and review mechanisms for
the SDGs.”9

Next steps

 Review and prioritize 2016 GEM Report recommendations that the SC should work on with
partners to ensure that education features in the plans of non-education Ministries and to
keep track on the effectiveness of integrated multi-sectoral interventions.

 The SC with support from RMR WG to examine how potential findings of the three
forthcoming GEM Reports could be utilized to support the cause of SDG 4 nationally, regionally
and globally including within broader UN initiatives - including how education may be reflected
in the forthcoming United Nations global compacts on migrants and refugees.

Possible role for regional organizations in regional monitoring
In conjunction with the session on “strengthening regional support for implementing SDG 4 –
Education 2030”, this part of the session focused on examining the role of regional organizations in
regional monitoring. The regional level offers a relevant venue for monitoring progress, especially in
situations where countries lack capacities to comply with multiple (international) reporting and data
requirements.

9 SC Terms of Reference, http://unesdoc.unesco.org/images/0024/002496/249634E.pdf, p.2

TCG4/1

http://unesdoc.unesco.org/images/0024/002496/249634E.pdf

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 15

Next steps

 The RMR WG, in coordination with the TCG, and in collaboration with UNESCO Regional Offices,
and regional organizations, to map existing regional and sub-regional education and training
strategies and agendas, their respective monitoring frameworks, and their reporting
mechanisms with the objective to:

- Analyze their alignment with the SDG 4 global and thematic monitoring frameworks.
- Understand the overlaps and differences between the global and regional frameworks.
- Improve the efficiency of the process and streamline reporting requirements taking into

account the various demands on countries in conjunction with UN bodies and regional
initiatives.

Prioritization of indicators and a global lead indicator
Prioritization was examined from two perspectives: (i) possible sequencing of implementation of the
SDG 4 indicators at national level to best reflect national context and priorities, and (ii) prioritization
of indicators, namely for more effective advocacy on education, including the development and use of
a Global Lead Indicator (GLI).

The discussion on possible prioritization of indicators by countries was motivated by the fact that at
present it is not possible to report on all indicators, including on the 11 global indicators by 2019.
While acknowledging the issue of data gaps and methodological challenges, concerns were expressed
that prioritization may encourage “cherry picking” and a focus on particular targets at the expense of
delivering on the comprehensive holistic agenda and needs. Hence, suggestions were made for
sequencing rather than prioritization of indicators as a possible way forward.

It was emphasized that the GLI would use existing indicators or the same underlying data (no
additional data collection or generation by countries is envisaged according to UIS). The current
technical options proposal suggests that the GLI combine the three key aspects of SDG 4 –
participation, learning and equity. While the possible visibility and advocacy advantages were
recognized, doubts and concerns were expressed on the utility and real impact on policy orientation at
country level (“it is not possible to guide our education policy by adding up several indicators”, Bolivia).
Overall, several SC members considered that it was too early to have an informed position on a GLI,
and requested that UIS keeps the SC informed on future developments regarding the GLI.

Next steps

 The RMR WG to produce guidelines and criteria for countries to sequence the implementation
of the SDG 4 indicators at the national level.

 The RMR WG to keep abreast of developments regarding the Global Lead Indicator and to
inform as needed the SC of such developments both from a technical and political perspective.

Benchmarking and thresholds
Paragraph 28 of the SDG 4 – Education 2030 FFA invites countries to translate global targets into
appropriate national ones. Such intermediate benchmarks can demonstrate progress in achieving the
longer-term goals. SC acknowledged the need for further elaboration and reflection on benchmarking
and thresholds and did not adopt a recommendation on benchmarking and thresholds. Instead the
RMR WG will discuss benchmarking and the possible setting of thresholds for SDG 4 indicators and
define concepts as well as examine the feasibility and utility of setting benchmarks at different levels
of monitoring (technical and political aspects).

TCG4/1

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 16

Next steps

 The RMR WG to prepare a report on benchmarks and thresholds based on a review of various
initiatives that have been undertaken or are ongoing on benchmarks for the next SC meeting.

Financing and capacity development for monitoring
To complete the work of the FWG, a new recommendation was added on financing and capacity
development. It was recognized that a lack of attention to country ownership and insufficient capacity
to effectively engage at each step of the process may undermine efforts to ensure the success of the
SDG-Education 2030 agenda. Therefore it was recommended that:

 The SC should engage in advocacy to ensure increased dedicated funding by governments and
development partners in support of data collection and its utilization at global, regional and
national level, with particular attention to the needs of low and middle-income countries.

 The RMR WG identifies the relevant initiatives available to support the development of
statistical national capacities to monitor SDG 4 – Education 2030 Agenda, liaising with the TCG
and its Working Group on Capacity Development.

Advocacy and communication

Session objective
The session provided a general overview of the advocacy and communication role of the SDG 4 -
Education 2030 SC and detailed the subsequent types of advocacy and communication work to be
undertaken by the SC. It aimed to identify appropriate strategies for global advocacy and
communication around SDG 4 - Education 2030, and to prioritize a number of key global moments
from 2017 to 2019 during which the SC could engage in global advocacy actions.

Session highlights
The presentation and discussion based on the background paper of the Advocacy and Communication
Working Group (AC WG), noted that the strength in the SC defining collective positions, making key
strategic recommendations, and taking forward advocacy messages lies in the legitimacy of its multi-
stakeholder composition, encompassing a wide range of education constituencies and in its
recognition within the UN SDG architecture. Moreover, as a multi-stakeholder platform, the SC is in
itself a powerful vehicle for communication, offering multiple channels for sharing information on
strategic positions, recommendations and advocacy messages. The presentation stressed that beyond
key education stakeholders represented within the SC, communication should also target the wider
international development community beyond education, in particular around UN SDG processes. At
the same time the need to provide Member States and their partners with broad strategic advice for
effective implementation of 2030 education targets and commitments at country level was also
welcomed as an important strand of activity.

A space for sharing existing and future communication and advocacy resources was underlined as a
major prerequisite for successful widespread action. An emphasis was placed on the need to better
communicate the SC’s role and strengthen its visibility during UN level events. The SC must be much
more recognized in and of itself. SDG4 being the only goal benefitting from a steering committee,
opportunities for demonstrating its role and impact at the UN level are numerous.

Noting the above, it was agreed that the advocacy and communication actions of the SC may be of
three broad types: (i) global advocacy around 2030 education targets and commitments, (ii) global

TCG4/1

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 17

communication and information–sharing on SDG4 developments, including on the role of the SC, and
(iii) strategic policy guidance to countries for implementation of education 2030 targets and
commitments. Accordingly key recommendations included:

- Global advocacy actions undertaken by the SC should galvanize global support for education
within the broader SDG architecture, advocate for improved international financing of
education and to garner support for important areas of the SDG4 agenda which may be
receiving inefficient attention, such as adult literacy and skills development of youth and
adults, in a lifelong learning perspective.

- Global communication actions of the SC should raise general awareness of SDG4-Education

2030 and effectively promote the role and achievements of the SC both for specialized and
general audiences, to make available timely information on SDG4 implementation and
coordination and to increase transparency and accountability of SDG4 governance to all
stakeholders, including citizens.

- The strategic guidance provided by the SC to Member States and their partners should

provide the latter with broad strategic advice for effective implementation of 2030 education
targets at country level, as well as to encourage harmonization and coordination of
approaches among partners for the implementation and monitoring of SDG4 targets and
commitments at the global, regional and national levels.

Next steps

- The AC WG to formulate a plan for enhancing the visibility and heightening the profile of
SDG4-Education 2030 and the SC itself at the UN level, during key moments such as the HLPF
and the UN General Assembly and other key global opportunities.

- The AC WG to design a plan for disseminating the key messages produced by the other WGs
and take it forward.

The SC Secretariat to develop a proposal for a website which would be an effective tool for
sharing existing and future communication and advocacy resources.

Way Forward for the SC

The session looked specifically into the organization of the work of the SC in the next months and in
2018.

 Next SC meeting: mid-February 2018 is currently being explored as possible period for
organizing the 4th SC meeting. It is proposed to have 2 ½ days meeting to allow more time for
substantial debates.

 UNESCO will hold an Education High-level Event on “SDG4 – Education 2030, two years on” on
1 November 2017 as part of its 39th General Conference (30 October-14 November 2017). It is
proposed that the event consists of two Ministerial level panels, possible themes include
governance, accountability and improved financing (effective, efficient and equitable).

 Global Education 2030 Meeting 2018 (GEM 2018) - 3 day duration with technical and high-level

TCG4/1

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 18

ministerial segments. The GEM meeting is aligned with the meeting schedule of the HLPF. The
most relevant HLPF in this regard is the 2019 review ”Empowering people and ensuring
inclusiveness and equality”. Holding the GEM meeting in late 2018 would mean that recent data
is available to review progress to input to the 2019 HLPF, when SDG4 will be one of the focused
goals under review.

o It is proposed that the GEM 2018 participants would include: Member States and other
stakeholders that are part of the SC (UN Organisations, civil society, regional organisations,
private sector, research institutes, foundations, youth representatives, and donors). The
possibility of having 10 Member States per regional electoral group is suggested (the 10
would include the 3 SC members). The Secretariat will develop the 1st draft of the GEM
Concept Note as of September 2017 including detailed objectives and an agenda, to be
shared with the SC members for finalization during the 4th SC Meeting in February 2018. A
host country needs to be identified.

 Membership matters
o Consultations for the rotation of SC members will be held in early 2018 and new members

nominated after the 4th SC meeting in February 2018. In order to capitalize on gained
experience among regional groups, several Member States expressed the importance of
maintaining some continuity while renewing SC membership.

o In order to allow fuller engagement of the WEF co-convening agencies in the SC, the
Secretariat recommended that all co-convening agencies be allowed to assume a full seat in
the SC. The SC recognized the important contribution and value of all co-conveners, and
strongly encourages their full engagement in the SC. However, the SC did not accept the
recommendation, stressing the importance of maintaining Member States as the majority in
the SC as per the FFA and to keep the size of the SC manageable and “lean”. The proposal to
increase the number of Member State representatives (from 3 to 4 representatives per
regional group) in the SC was also declined.

o While the SC did not agree on granting the Affiliate Members permanent status, the current
affiliate members (EAA, UN Global Compact and Youth) would remain as part of the SC,
including as members of the SC Working Groups, until the next SC member rotation cycle in
2018, as well as attend the next SC meeting in 2018 as affiliate members participating fully in
the SC deliberations.

o To address overlaps in the mandates and planned activities of the various SC WGs, the WGs
are encouraged to systematically reach out to one another and collaborate on common
areas10.

Linking with the UN processes

The presentation highlighted the need for the SC to prioritize among the different opportunities to see
where its contribution is most valuable and visible. The work needs to go beyond messaging and
processes must be followed through. The list prepared by the AC WG is a good basis to explore when
are the key events and how the SC can contribute.

 Group of Friends on GCED

10 Some propositions were presented during the 3rd SC meeting, for instance, the PS WG, in collaboration with the RMR WG,
proposes to follow up and provide input to the yearly High Level Political Forum (HLPF) to ensure that education is debated
and taken on board, and offering inputs that relate education to the set of objectives being reviewed each different year.

TCG4/1

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 19

Ambassador Choonghee Hahn of Republic of Korea, Co-Chair of the Group of Friends
(with Qatar) presented a brief overview of the initiative that was launched on 1 June
2016 with the participation of 35 Member States and UN agencies (for instance the UN
Alliance of civilisations and UNESCO). The group expressed a strong interest in GCED
and committed to explore this issue through integration of GCED in national
curriculum and sharing of practices from the field.

The SC welcomes this initiative but stressed that efforts should be made to avoid
duplication, suggesting that a concrete possible link could be built with UNESCO’s
group of friends for prevention of violent extremism through education (led by the US
Permanent Delegation to UNESCO with UNESCO as the coordinator for the group –
suggestion by Kenya).

 HLPF 2018 and 2019

The SC made a substantial contribution for the 2017 Report and though the end result
was not entirely satisfactory, it was a useful learning process. One of the lessons learnt
is the need to engage in a sustained dialogue with members in the UN SG’s office and
follow through the process. Kenya also reminded that SC members should use their UN
Permanent Missions to the UN to promote education and SC. The SC agreed that the
2018 HLPF is a good pilot for 2019 HLPF where most of SC’s focus and resources
should be placed.

 Follow-up to the PGA event

There was overall agreement that organising the SC meeting back-to-back with the
PGA High Level Action Event was strategic, increasing the SC’s visibility. Such
opportunities should be actively sought after – side events during the UNGA were put
forward as a concrete possibility (The Secretariat to follow-up on this). The SC should
continue its engagement with the PGA and establish regular communication.

 UNSC/IAEG

It was reminded that a revision of indicators is envisaged for 2019/2020 and that the
SC should start preparing itself early. The TCG’s role is central, but major contributions
can be expected from UIS, GEM Report and the RMR WG.

 Other UN/Global Processes

The SC has had no close engagement with the follow-up to the Addis Agenda, and it
would be important to include this in SC matters and make the SC’s voice heard going
forward.

The SC needs to link with the G20 processes. Argentina is focusing its G20 Presidency
on education. Argentina is also a SC member. This is a very promising situation for the
SC and this opportunity should be seized - SC should find collaboration modalities.

G77 and BRICS – need for more detailed work by the PS and CA WGs.

TCG4/1

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 20

Meeting closure

Summary comments by the Co-Chair Dankert Vedeler highlighted the following:

 The SC modality of using WGs was acknowledged as a successful change in its operations and
outcomes, noting that each of the WGs contributed high quality inputs to the background
document and to the SC discussions and decisions. In consequence, this modality deserves to be
strengthened and more SC members should be encouraged to participate consistently in WG
deliberations and outputs.

 Through strategic, targeted messaging, the SC can influence the debate within other sectors
and organizations and to be present in the public debate. The AC WG should provide support to
the SC for focused communication and engagement in this regard.

 The SC must make itself relevant by its contribution and find ways to contribute in a unique,
collective manner. There is a need for sustained engagement – the SC’s actions should not be
limited to meetings and SC needs to find modalities to “be there when something is happening”.
It was agreed that maintaining and strengthening the profile of the SC will require that each
member of the SC discharges their responsibility in promoting the SC.

 A suggestion was made to invite different global initiatives and alliances to the SC (e.g. the
Global Alliance for Literacy [GAL], Alliance for Learning and other global networks) to provide
high-level technical input to the SC’s debate.

Closing remarks by H.E. Dessima Williams, Special Adviser for the Implementation of the SDGs in the
Office of the PGA, recognized the SC members’ full support for the PGA’s High Level Action Event on
SDG 4 and the notable increase in the SC’s visibility within the UN System. She took note of the SC’s
wish to expand its engagement with the UN System and HLPF and promised to take this message to
the PGA and also include it in the handover report to the next PGA (already elected, Slovakia).

Mr. Qian Tang, Assistant Director-General for Education, UNESCO in his closing remarks recalled the
unique contribution of the SC in supporting the SDG agenda, monitoring and reviewing progress
towards SDG 4, and UNESCO’s role as the lead coordinator for SDG4 and its unique convening power
to bring together all key education stakeholders. Forward-looking, a suggestion was made for the SC
to strengthen information exchange through a dedicated website with up-to-date information on SDG
4. Overall, all SC members were reminded of the need to work together to strengthen the SC further
so it remains a useful mechanism and attractive to all stakeholders involved in implementing SDG 4,
not least Member States.

TCG4/1

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 21

Annex I: Meeting Agenda

29 June 2017

08.30 –
09.00

Welcome coffee/tea

09.00 –
09.40

Opening Session

Chair: Qian Tang, Assistant Director-General for Education, UNESCO, Co-chair of the SC

 Welcome and Opening statement by Irina Bokova, Director-General of UNESCO

 Special Address by Dessima Williams, Special Adviser to the President of the General Assembly

 Introduction and adoption of the Agenda, Dankert Vedeler, Assistant Director-General, Ministry
of Education, Norway, Co-Chair of the SC

09.40 –
09.55

Key Note Address

Mr. Wu Hongbo, Under Secretary-General of the UN

09.55 –
10.00

Special remarks

Ms. Koumba Boly Barry, Special Rapporteur on the Right to Education

10.00 –
10.45

National and regional perspectives on implementation of SDG4-Education 2030:
Chair: Qian Tang, Assistant Director-General for Education, UNESCO, Co-chair of the SC
Panelists: Bolivia, Kenya, Oman, E-9/Bangladesh, France, Japan

The panel will provide critical insights on implementation of SDG4-Education 2030 in a selection of
national and regional contexts.

10.45 –
11.00

Coffee/Tea break

11.00 –
12.00

Strengthening regional support for implementing SDG 4-Education 2030
Chair: Aaron Benavot, Director, Global Education Monitoring Report (GEM Report)
Panelists: ADEA, European Commission, SAARC, SEAMEO, OEI

The session will examine the role of regional organizations as policy peer learning mechanisms to enhance
effective implementation of SDG4-Education 2030 targets and commitments, and in some cases, regional
monitoring.

Working document: Background Paper on role of regional organizations to enhance SDG4 implementation

12.00 –
14.00

Lunch Break

14.00–
15.30

Policy lessons and implementation strategies
Chair: Michael Ward, Senior Policy Analyst, Organisation for Economic Co-operation and Development
(OECD)

Introduction: GCE and Belgium

The objective of the session is to endorse a set of proposed recommendations for improved
implementation in 2018 and 2019. The recommendations are based on a survey undertaken and identify
both successes and challenges/barriers in the implementation of SDG4 targets and commitments since the
adoption of the 2030 Agenda.

Working document: Background Paper on policies and strategies

TCG4/1

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 22

15.30 –
15.45

Coffee break

15:45 –
17.00

Financing of education: Global and national perspectives

Chair: Jordan Naidoo, Director, Education 2030 Support and Coordination Division, UNESCO
Panelists: GPE, Education Cannot Wait, Education Commission

The Session will provide a general overview of and update on key initiatives and developments in financing
education, including GPE replenishment, the Education Cannot Wait (ECW) Fund and the Education
Commission’s proposal to establish an International Financing Facility for Education.

It aims to endorse a set of recommendations on domestic financing, financing data and ODA (bi-lateral and
multilateral donors), GPE replenishment and the ECW Fund, and develop action items for each of the
recommendations to be taken forward by the SC.

Working document: Background paper on financing of education.

30 June 2017

9.30 –
11.30

Review, Monitoring and Reporting of SDG4-ED 2030
Chair: Jordan Naidoo, Director, Education 2030 Support and Coordination Division, UNESCO
Presenters: GEMR, UIS, OECD

The session aims to endorse a set of recommendations on review, monitoring and reporting. The session
will provide an update on: (1) the development of global frameworks to monitor the SDGs and SDG4 (4th
Meeting of the IAEG; the UN Statistical Commission; the Technical Cooperation Group; the Global Alliance
to Monitor Learning); (2) follow-up to the 2016 Global Education Monitoring (GEM) Report
recommendations; (3) UN reporting through the High-level Political Forum (HLPF). The session will also
examine the criteria and issues to be considered for the possible prioritization of indicators and the
development of a global lead indicator. In doing so, it will examine the question of benchmarking and
thresholds for indicators that may be prioritized. Finally, the session will also consider the role/status of
regional monitoring mechanisms based on ones already underway, and consider possible ways of
supporting those efforts, and their applicability for other regions.

Working document: Background Paper on Review, Monitoring and Reporting

11.30–
11.45

Coffee/tea break

11.45–
12.30

Gearing up advocacy activities: maintaining the momentum
Chair and Presenter: Maria Lourdes Almazan Khan, Secretary-General, Asia South Pacific Association for
Basic and Adult Education (ASPBAE)

Decisions on SC actions take forward key strategic messages/recommendations for the implementation of
SDG4-ED 2030 targets and commitments, including through engagement with key global and regional
events.

Working document: Background Paper on Advocacy and Communication

12.30 –
14.00

Lunch break

14.00 –
15.00

SC Working Groups: Way forward and key milestones
Co-chair: Dankert Vedeler, Assistant Director-General, Ministry of Education, Norway, Co-chair of the SC

Presenters: Chairs/Co-Chairs of the four SC Working Groups (OECD/GCE; GPE/France; GEM Report/UIS;

TCG4/1

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 23

UNICEF)
Endorsement of action plans (for 2nd semester 2017 and 2018/19) proposed by each of the working
groups.

15.00 –
15.15

Coffee/tea

15.15 –
16.15

Planning next steps
Chair: Margarete Sachs-Israel, Section of Partnerships, Cooperation and Research, UNESCO

 Information on High-level event on SDG4-Education during the General Conference of UNESCO
(Paris, 1 Nov 2017)

 Information on 2018 rotation of SC membership and election of new members

 2018 Steering Committee meeting - date, venue and focus

 2018 Global Education 2030 Meeting (GEM) - date, venue, expected outcomes

16.15–
17.00

Linking with UN processes
Chair: Dankert Vedeler, Assistant Director-General, Ministry of Education, Norway, Co-chair of the SC
The aim of this session is to share information on UN and other global initiatives and to determine how the
SC may link to these:

 HLPF

 Possible follow-up of the PGA event

 Information on the group of friends on GCED

 Information on Global Education Ecosystem initiative

Wrap up of the Meeting

Chair: Dankert Vedeler, Assistant Director-General, Ministry of Education, Norway, Co-chair of the SC
Summary of main agreements reached and actions items for the SC in the next 6 months and up to 2019

17.00 Closing: Qian Tang, Assistant Director-General for Education, UNESCO, Co-chair of the SC

TCG4/1

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 24

Annex II: List of Participants

Member States

Regional Group I, Western European
& North American States

Belgium: Ms Marie‐Anne Persoons,
Policy Adviser, Flemish Department of Education
and Training, Strategic Policy Unit

Mr Etienne Gilliard,
Directeur, Direction des Relations internationales,
Ministère de la Fédération Wallonie – Bruxelles

France: Mme Florence Robine,
Directrice générale de l’enseignement scolaire,
Ministère de l’Education Nationale, de
l’Enseignement Supérieur et de la Recherche
(MENESER)

Mme Anna-Livia Susini-Collomb, Chef,
Département Europe et International, MENESER

Mme Anne-Charlotte Dommartin,
Deputy Head, Human Development Sub
directorate, Ministry of Foreign Affairs of France

Norway: Mr. Dankert Vedeler,
Assistant Director General, Department of Policy
Analysis, Lifelong Learning and International Affairs,
Ministry of Education and Research

Regional Group II, Eastern European
States

Latvia: Ms Ina Druviete,
Vice‐Rector for Humanities and Educational
Sciences, University of Latvia

Russian Federation: Mr. Vladimir Filippov,
Rector of Peoples’ Friendship University of Russia

Regional Organisations for Group I and Group II:

Ms Marja Karjalaienen, Head of Education,
Health, Research and Culture, European
Commission (EC)

Mr. Jan PAKULSKI, Head of Unit, Statistics, studies
and surveys, DG Education and Culture, European
Commission (EC)

Regional Group III, Latin American
and the Caribbean States

Argentina: Ms Mercedes Miguel,
Secretary of Innovation and Quality in Education,
Ministry of Education and Sports

Mr. Francisco Miguens Campos,
Director Nacional de Cooperación
Internacional, Ministry of Education and
Sports

Bolivia: H.E. Mr. Roberto Iván Aguilar Gómez,
Minister of Education

Ms Susana Postigo,
International Relations Director, Ministry of
Education

Ms Pamela Mamani,
Second Secretary, Chargé d'affaires, Permanent
Delegation of Bolivia to UNESCO

Brazil: Ms Maria Auriana Diniz, International
Office of the Ministry of Education of Brazil

Mr. Alessandro Borges Tatagiba,
Adviser for International Relations and the SDG
4-INEP/MEC Representative

Mr. André Dunham Maciel,
Diplomat, Counsellor to the Permanent Mission
of Brazil to the UN

Mr. Rafael Beleboni, Attaché,
Permanent Mission of Brazil to the UN

Regional Organisation for Group III:

Mr. Paulo Speller, Secretary General,
Organization of Ibero‐American States for
Education, Science and Culture (OEI)

Regional Group IV, Asian and Pacific
States

China: Mr. Yue DU, Secretary-General of
the Chinese National Commission for
UNESCO

Ms Xiaoping YU, Director, Division of
Education, Chinese National Commission
for UNESCO

TCG4/1

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 25

Ms Kang CHENG, Programme Officer,
Division of Education, Chinese National
Commission for UNESCO

Republic of Korea: Mr. Kwangho Kim,
Secretary-General of Korean National
Commission for UNESCO

Ms Hyunsook Seo, Director, Korean
National Commission for UNESCO

Ms Bogang Hong, Senior Programme
Specialist, Korean National Commission for
UNESCO

Ms Hai-Jeong Ahn, Research Fellow,
Korean Educational Development Institute

Mr. Youngchan Lee, Counsellor,
Permanent delegation of the Republic of
Korea to UNESCO

Regional Organisation for Group IV:
Ms Ethel Agnes P. Valenzuela,
Deputy Director for Programme and
Development, Southeast Asian Ministers of
Education Organization (SEAMEO)

Regional Group V(a), African States

Kenya: Mr. Victor Soo, Senior Research
Assistant,
Permanent delegation of Kenya to UNESCO

Zambia: Mr. Lancelot Mutale, Chief
Planning Office, Ministry of General
Education

Regional Organisation for Group V (a):

ADEA (Association for the Development of
Education in Africa), represented by:
Mr. Ahlin Byll-Catharia, International
Consultant in Education and Development

Regional Group V(b), Arab States

 Morocco: Mr. Abdelhaq El Hayani,

Director of Planning, Ministry of

Education

Regional Organisation for Group V(b):
Mr. Abdusalam Aljoufi,
Advisor, Arab Bureau of Education for the
Gulf States (ABEGS)

E9

Bangladesh: Mr. Md. Sohorab Hossain,
Secretary, Secondary and Higher Education
Division, Ministry of Education

Civil society

GCE: Ms Camilla Croso, President, Global Campaign
for Education (GCE)

ASPBAE: Ms Maria Khan, Secretary‐General, Asia
South Pacific Association for Basic and Adult
Education (ASPBAE)

Education International: Mr. David Edwards,
Deputy General Secretary

SDG4‐Education 2030 convening
agencies and partners

UNESCO:
Mr Qian Tang, Assistant Director‐General for
Education

Mr Jordan Naidoo, Director of Division for
Education 2030 Support and Coordination

Mr Aaron Benavot, Director,
Global Education Monitoring Report Team
(ED/GEM)

Ms. Silvia Montoya, Director,
UNESCO Institute for Statistics (UIS)

Mr Juan Cruz Perusia, Regional Advisor, Latin
America and The Caribbean, UIS

Ms. Margarete Sachs-Israel, Programme Specialist,
Section of Partnerships, Cooperation and
Research(PCR)

Ms. Huong Le Thu, Programme Specialist,
Section of Partnerships, Cooperation and
Research(PCR)

Ms. Melika Loncarevic, Programme Specialist,
Section of Partnerships, Cooperation and
Research(PCR)

Ms. Minsun Kim, Associate Expert, Section of
Partnerships, Cooperation and Research(PCR)

Ms. Suvi Mellavuo-Bonnet, Consultant. Section of
Partnerships, Cooperation and Research(PCR)

Ms. Marie Paule Roudil, Director of Office and
UNESCO Representative to the United Nations in
New York

TCG4/1

SDG -Education 2030 Steering Committee Meeting Report
29-30 June 2017

 26

Ms. Lily Gray, Liaison Officer, UNESCO Liaison Office
in New York

Ms. Alina Kirillina, Individual Specialist, UNESCO
Liaison Office in New York

Ms. Doris Baus, UNESCO Liaison Office in New York

UNICEF: Ms. Josephine Bourne, Associate Director
Education

Mr. Morgan Strecker, Education Specialist

Mr. Manuel Cardoso, Education Specialist

World Bank: Mr. Jaime Saavedra, Senior Director,
Education

Ms. Tracy Wilichowski, Adviser to Senior Director

UNDP: Ms. Nergis Gülasan, Policy Specialist,
Strategic Policy Unit

UNHCR: Ms. Ann Scowcroft, Technical Advisor,
Education

UN Women: Ms. Purna Sen, Director, Policy Division

ILO: Ms. Amber Barth, Programme Officer, ILO Office
for the U.N.

Global Partnership for Education: Ms. Karen Mundy,
Chief Technical Officer

Ms. Michaela Reich, Partnerships and External
Relations Team

OECD: Mr. Michael Ward, Senior Policy Analyst

Affiliated Members

Youth Representative: Ms. Victoria Ibiwoye,
Director, OneAfricanChild Foundation for Creative
Learning

Foundations:
Ms. Noof AlThani, Education Above All (EAA)

Ms. Mary Joy Pigozzi, Director of Educate A Child
Programme, Education Above All (EAA)

Ms. Leena Al Derham, Senior Education Specialist,
Education Above All (EAA)

Private Sector: Mr. Jonas Haertle,
Head of PRME (Principles for Responsible
Management Education), United Nations Global
Compact

Special Invitees

Education Cannot Wait: Ms. Yasmine Sherif,
Director, Education Cannot Wait (ECW)
UN Special Envoy for Global
Education/UNICEF/Global Partnership for Education

Republic of Korea: H.E. Mr. Choonghee Hahn,
Ambassador, Deputy Permanent Representative of
the Republic of Korea to the United Nations

South Asia Association for Regional Cooperation
(SAARC), represented by:
H.E. Dr. Aishath Shiham,
Minister of Education of Republic of the Maldives

Mr. Ahmed Shafeeu,
Minister of State for Education of the
Republic of the Maldives

Ms. Aminath Namza,
Secretary General of Maldives National Commission
for UNESCO and the Head of Foreign relations

UN: Mr. Hongbo Wu, Under-Secretary-General for
Economic and Social Affairs

Ms. Koumbou Boly Barry,
Special Rapporteur on the Right to Education,
United Nations Human Rights Office of the High
Commissioner (UNHCR)

UN General Assembly: H.E. Ms. Dessima Williams,
Special Adviser for Implementation of the
Sustainable Development Goals
Office of the President of the UN General Assembly
United Nations

Education Commission:
Mr. Justin W. van Fleet, Director, International
Commission on Financing Global Education
Opportunity, Education Commission

TCG4/1

TCG4/1

