

United Nations
Educational, Scientific and
Cultural Organization

Philippine
National Commission
for UNESCO

<http://www.unesco.gov.ph>

TEODORO LOCSIN JR.

Secretary of the
Department of Foreign Affairs
and
UNACOM Chairperson

ERNESTO ABELLA

Undersecretary of the
Department of Foreign Affairs and
UNACOM Officer-in-Charge

MA. THERESA LAZARO

Ambassador Extraordinary and
Plenipotentiary to France, and
Permanent Delegate to UNESCO

COMMISSIONERS

They provide advice on matters relating to UNESCO and recommend best ways and means to associate or engage the bodies in the Philippines with the work of UNESCO in the areas of education, the sciences, culture and communication and information.

LEONOR MAGTOLIS BRIONES

Secretary of the
Department of Education and
UNACOM Commissioner for
Education

J. PROSPERO DE VERA III

Chairperson of the Commission on
Higher Education and
UNACOM Commissioner for
Education

SHERWIN GATCHALIAN

Senator (Chair of Senate
Committee on Education and
Culture) and UNACOM Ex-
Officio Commissioner for
Education

MARK GO

Congressman (House Committee
on Tertiary and Technical
Education) and UNACOM Ex-
Officio Commissioner on
Education

ROMAN ROMULO

Congressman (House Committee
on Basic Education and Culture)
and UNACOM Ex-Officio
Commissioner on Education

JOSE DAVID LAPUZ

Presidential Consultant for
Education and International
Organization and
UNACOM Commissioner for Social
and Human Sciences

ROSEMARIE EDILLON

Undersecretary of the
National Economic and
Development Authority (NEDA) and
UNACOM Commissioner for
Education

VERNA ESMERALDA BUENSUCESO

Assistant Secretary of the
Department of Tourism and
UNACOM Commissioner for
Culture

FLORITA VILLAR

Undersecretary of the Department of
Social Welfare and Development and
UNACOM Commissioner for
Social and Human Sciences

FORTUNATO DELA PEÑA

Secretary of the
Department of Science and
Technology and
UNACOM Commissioner for
Natural Science

RENATO SOLIDUM

Undersecretary of the
Department of Science and
Technology and
UNACOM Commissioner for
Natural Science

JOSE RUPERTO MARTIN ANDANAR

Secretary of Presidential
Communications Operations Office
(PCOO) and
UNACOM Commissioner for
Communication and Information

ELENA PERNIA

University of the Philippines
(UP) Vice President for
Public Affairs and
UNACOM Commissioner for
Communication and Information

DENIS VILLORENTE

Undersecretary of the
Department of Information and
Communications Technology
and
UNACOM Commissioner for
Communication and Information

UNACOM's Reason for Being

“National Commissions for UNESCO are national organizations established on a permanent basis by Member States of UNESCO to honor their respective country’s commitment to the international organization.”

UNACOM's Reason for Being

Established by law (R.A. 621 in 1951 as amended by R.A. 892 in 1953 and R.A. 3849 in 1964)

- an attached agency of the Department of Foreign Affairs or DFA
- works with the Permanent Delegate to UNESCO in Paris and with the DFA - United Nations and International Organizations (UNIO)

UNACOM's Functions

- Associative/Liaison
 - Monitoring
- Project Development and Implementation
- Information and Advocacy Dissemination
 - Networking
 - Secretariat

UNACOM contributions

- maximizing Philippine engagement to UNESCO;
- advancing UNESCO programmes in the country;
- catalyzing linkages and initiatives;
- supporting efforts to preserve the nation's heritage for generations to come; and
- promoting the nation's role in the betterment of human life and its environment.

*The **UNESCO National Commission of the Philippines** is the prime agency of the government committed to contributing to peace, nation building, and sustainable development by promoting collaboration among nations or institutions through **education, sciences, communication and information, and culture**, in pursuit of quality education, lifelong learning, heritage and biodiversity protection and conservation, universal respect for social justice, human rights and fundamental freedom of all peoples.*

“Through its networks and partners, UNACOM ensures the presence of UNESCO in the Philippines by promoting and implementing its programmes and bridging the work of the Philippine government with UNESCO’s own work.”

Benefits that UNESCO Brings to partnerships:

- UNESCO has an established reputation in its fields of competence on which is built a strong global brand.
- UNESCO is recognized as an impartial interlocutor, particularly within governmental and academic circles.
- With its convening power and global outreach, UNESCO acts as a bridge-builder between local/national aspirations and global policy making objectives.
- It is a champion for intercultural dialogue.

Benefits that UNESCO Brings to partnerships:

- UNESCO has at its disposal a number of unique NETWORKS
- Forms of ENGAGEMENT:
 - resource mobilization and financing
 - programme implementation
 - knowledge exchange and shared learning
 - influence and advocacy
 - facilitation and coordination

Aligned with UNESCO,
UNACOM works along
five key areas:

Education

Culture

Social and Human Sciences

Communication and Information

Natural Sciences

Looking Ahead, Echoing some of UNESCO's Thrusts

UNACOM acknowledges the value of consultation, gathering inputs from stakeholders, and collaboration as it strives to perform its mandate. Hence, it will continue to reach out to its partners for possible ways forward on the sectors' goals which include, among others....

EDUCATION

“Towards inclusive and equitable quality education and lifelong learning for all”

Coordinating Philippine Initiatives on the Implementation of SDG4

Continue to coordinate and facilitate the collaborative implementation of programmes and initiatives on SDG4 of the three Philippine education agencies and UNESCO.

Advancing Lifelong Learning for All

Support the institutionalization of learning cities in the country as a means to provide various modes of learning activities for people regardless of age, economic status, gender, etc.

Promoting Education for Sustainable Development (ESD)

Create platforms to promote the new framework of ESD as tool for the achievement of the UN 2030 Agenda.

CULTURE

“Protecting our heritage and fostering creativity”

Safeguarding our heritage, Building resilience of sustainable Filipino communities

Pursue capacity-building at all levels for the development of a dynamic cultural and creative sector, in particular, by encouraging creativity, innovation, and entrepreneurship, supporting the development of cultural institutions and cultural industries

Generating and monitoring data of potential and inscribed UNESCO sites

Promote the use of UNESCO designated sites in the Philippines for innovative interdisciplinary monitoring of state of conservation and local sustainable development strategies

Fostering creativity and the diversity of cultural expressions

Revisit the legal, policy and institutional environments in the Philippines that support the safeguarding of Filipino cultural heritage and the diversity of cultural expressions

SOCIAL AND HUMAN SCIENCES

“Learning to live together”

Enhancing research and policy interface to support inclusive social development

Strengthen the link between research and policy-making to foster a culture of evidence-informed decision making

Promoting a culture of peace and non-violence through Intercultural dialogue

Promote youth participation or engagement of young women and men in initiatives that pay attention to prevention of violent extremism and radicalization towards a culture of peace

COMMUNICATION AND INFORMATION

“Building inclusive knowledge societies”

WORLD
RADIO
DAY
13 FEBRUARY 2019

Preserving significant collections of archives and documentary heritage of the Philippines

Collaborate with multi-stakeholders for awareness raising on UNESCO's Memory of the World (MOW) Programme and support the preservation of historical archives and documents of the country

Promoting freedom of expression, media development, and access to information and knowledge

Raise awareness of, and build a campaign to support and promote freedom of expression and access to information online and offline by working closely with government, media, civil society and other stakeholders

Reinforce capacities of journalists, journalism educators, and their institutions based on the national framework/agenda

NATURAL SCIENCES

“Science for a sustainable future”

Promoting international scientific cooperation on critical challenges to sustainable development

Pursue the coordination of monitoring activities, the production of scientific assessments, catalyzing international collaborative projects, capacity development, and the designation of site-specific examples of sustainable development

Protecting Biodiversity

Engage multi-stakeholders for the conservation of biodiversity and the sustainable use of its components based on related Philippine framework as well as the guidelines of UNESCO on designated sites including world heritage, biosphere reserves, and global geoparks.

United Nations
Educational, Scientific and
Cultural Organization

World Heritage
Convention

Man and
the Biosphere
Programme

UNESCO
Global
Geoparks

Collaborating/Engaging with UNESCO IOC

Continue its active engagement with Intergovernmental Oceanographic Commission (IOC) of UNESCO in the promotion of the United Nations Decade of Ocean for Sustainable Development (2021-2030)

- Ensuring healthy ocean ecosystems and sustaining ecosystem services
- Effective early warning for ocean hazards including tsunami

Engaging the Youth

“Youth have the creativity, the potential and the capacity to make change happen – for themselves, for their communities, and for the rest of the world.” - UNESCO

National UNESCO Clubs in the Philippines (NAUCP)

- UNESCO clubs are a global, civil society movement of students, professionals and non-governmental organizations that support UNESCO at the grass-roots level.
- UNACOM accredits UNESCO clubs (around 90 throughout the country) and encourages them to be avenues for youth-mentoring and peer-to-peer dialogue in relation to UNESCO's work.
- Website: <https://www.facebook.com/unescoclubsph/>

**STRENGTHENING YOUTH VOICES:
ANNUAL INTERNATIONAL ASSEMBLY OF UNESCO CLUBS IN
THE PHILIPPINES**

UNESCO Associated Schools Network (ASPNet)

- A UNESCO-accredited global network with more than 11,000 registered schools in 182 countries, with 161 member schools in the Philippines.
- ASPNet serves as a laboratory of ideas for pioneering innovative and creative approaches to translate global concepts into practices at the school level.
- UNACOM collaborates with ASPNet in cascading programmes to hundreds of Filipino students, out-of-school youth, indigenous youth, student organizations, schools and universities with the following themes:

World Concerns and the United Nation System; Human Rights and Democracy; Intercultural Learning; Environmental Issues; Education for Sustainable Development; and Protection of UNESCO-inscribed sites

**INCLUSIVE, RIGHTS-BASED NATIONAL YOUTH POLICIES:
INTEGRATING DISASTER RISK REDUCTION IN SCHOOL
CURRICULA**

THANK YOU

Telephone Numbers: +632 88343447, 88344843, 88344887
Email Address: secretariat@unesco.gov.ph
Website: www.unesco.gov.ph