

The Future We Want The United Nations We Need

Update on the Work of the Office on the Commemoration
of the UN's 75th Anniversary

September 2020

Contents

Written by the Office of the Under-Secretary-General and Special Adviser on Preparations for the Commemoration of the UN's 75th Anniversary. The methodology section of this report outlines the various partners who have supported the analysis presented in this report.

Design by Buzz Brothers

Cover Photos: Members of the public who have participated in the UN75 initiative and who have shared photos with the UN75 Office.

Contact: un75@un.org

© United Nations, New York, September 2020

Data contained in the present report is organized by countries, territories and areas of origin as provided by the respondents. The report uses the country and area names and methodology used for statistical processing purposes and in its publications by the Statistics Division of the Department of Economic and Social Affairs of the United Nations Secretariat. The designations employed and the presentation of material in this report do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

Photo credits © UN Cameroon, UNIC Brazzaville, UN Jordan, UN Pacific, UN Yemen, UN Photo/Mark Garten, UN Togo, UN Tanzania, UN Zambia, UN75, UN Trinidad and Tobago, UN Azerbaijan, UN Uzbekistan, Margaux Dietz, UN Kyrgyz Republic, UN Cameroon, UN Rwanda, UN Guinea Bissau, UN Belarus, UN Suriname, UN Lesotho, UN Iran, UN Cambodia, Ferney MUN, UNA-UK Westminster, UN Bolivia, UN Botswana, UN Eswatini, Natalia Mroz, IHEID, UN Mongolia, UN Uruguay, Kim Journey, UN Photo, UNIC Brazzaville, UN Mauritius, UN Pacific, UN Zambia, UNIC Tokyo, UNRIC Canberra, Ingo Magazine, UN Armenia, UNRIC Brussels, UN Caribbean

P.14
SECTION 1
Introduction

P.28
SECTION 2
Immediate priorities for recovery from the pandemic

P.90
SECTION 4
International cooperation and the UN we need

P.56
SECTION 3
Long-term priorities for the future we want

P.118
SECTION 5
Annex

The Future We Want, the United Nations We Need

Jahre
omatik
USWÄRTIGES
AMT

In January 2020, the **United Nations launched a global consultation to mark the 75th anniversary of the United Nations.** Through surveys and dialogues, people from all walks of life were asked about their hopes and fears for the future, their priorities for international cooperation and for the United Nations in particular.

Since January 2020, **over one million respondents from all UN Member States and Observer States have thus far taken part in the consultations,** including through representative polling of 50,000 people in 50 countries. **The results are presented in this report.**

Germany, Permanent Mission of the Federal Republic of Germany to the United Nations in New York

EXECUTIVE SUMMARY
TOP TEN KEY FINDINGS

Across the world, respondents of all origins, genders and age groups are remarkably unified in their fears and hopes for the future:

1 Amidst the current crisis, the **immediate priority** of most respondents everywhere is improved access to basic services: healthcare, safe water and sanitation, and education.

2 The next main priority is greater international solidarity and increased support to the places hardest hit by the pandemic. This includes tackling poverty, inequalities and boosting employment.

3 While health is the most pressing issue now, respondents were hopeful about this area improving. They also believe access to education and women's rights will improve.

5 Other major priorities for the **future** include ensuring greater respect for human rights, settling conflicts, tackling poverty and reducing corruption.

4 When looking to the **future**, respondents' priorities corresponded to those areas where they believe things will get worse. Most participants across all regions are worried about the future impact of climate change. Our inability to stem the climate crisis and the destruction of the natural environment is viewed by respondents as the most overwhelming medium- and long-term concern.

#6 When it comes to the **future**, younger participants and those in many developing countries tend to be more optimistic than those who are older, or living in developed countries.

#7 87% of those surveyed believe international cooperation is vital to deal with today's challenges. And the majority of respondents believe the COVID-19 crisis has made international cooperation even more urgent.

#8 Looking to the past, six in ten respondents believe the UN has made the world a better place. Looking to the future, 74% see the UN as "essential" in tackling global challenges. At the same time, over half still see the UN as remote from their lives and say they don't know much about it.

Moreover, while just under half currently see the UN as contributing "somewhat" to advancing key global challenges, only about a third see the UN as contributing "a lot" in this regard. The areas where the UN is perceived to be contributing most are in upholding human rights and in promoting peace.

#9 Dialogue participants overwhelmingly called for the UN to be more inclusive of the diversity of actors in the 21st century. They identified in particular the need for greater inclusion of civil society, women, youth, vulnerable groups, cities and local authorities, businesses, regional organisations and other international organisations.

#10 Participants in dialogues also called for the UN to innovate in other ways, with stronger leadership and more consistency in exercising its moral authority to uphold the UN Charter. There are calls for increased accountability, transparency and impartiality, including through better engagement and communication with communities, as well as strengthening implementation of programmes and operations.

According to respondents,
PRIORITIES for POST-COVID
recovery are

HEALTH

ACCESS TO BASIC SERVICES

GLOBAL SOLIDARITY

INCLUSIVE ECONOMY

Pacific, UN Pacific

Jordan, UN Jordan

Republic of Congo, UNIC Brazzaville

Kuwait, Ministry of Foreign Affairs
in the State of Kuwait

LONGER-TERM PRIORITIES,
as identified by respondents are

CLIMATE CHANGE

POVERTY

GOVERNMENT CORRUPTION

CONFLICT/ VIOLENCE

**In this 75th anniversary year,
I want to provide as
many people as possible
the chance to have a
conversation with the
United Nations.**

**To share their hopes
and fears. To learn from
their experiences.**

**To spark ideas for building
the future we want and
the United Nations we need.**

**Together, we need to listen.
And together, we need to act.**

**Secretary-General António Guterres
22 January 2020**

SECTION 1

Introduction

INTRODUCTION

TO THE UN75 INITIATIVE

In January 2020, United Nations Secretary-General António Guterres launched the UN75 initiative as the world’s largest conversation about current global challenges and the future we are headed towards .

Even before the COVID-19 pandemic struck, the world faced the paradox of diminishing global cooperation against the backdrop of rising global challenges: the climate crisis and threats of nuclear weapons; changes in our populations and in the digital sphere; growing geopolitical tensions and new forms and patterns of violence; and deepening inequalities with growing social unrest.

These challenges put at risk the hard-won gains of the past 75 years, including in areas such as education, gender equality, health and tackling extreme poverty. They also co-exist with immense opportunities – such as those arising from new technologies and from

the largest ever generation of young people.

The Secretary-General saw UN75 as an opportunity for the UN to listen to the people it serves and to identify their priorities and suggestions for enhanced global cooperation.

Through formal and informal surveys, and dialogues held in classrooms and boardrooms, city halls and with community groups across the world, the exercise was intended to take stock of global concerns and gain views from the public on what sort of global cooperation is needed to tackle them. It was also intended to re-imagine what role the United Nations might play in helping to address global challenges.

New York, UN Photo

After the pandemic made in-person gatherings challenging in many parts of the world, the initiative increased its efforts to reach people online, promoting a one-minute survey and social media outreach, and encouraging dialogues to be shifted to online settings, where possible.

At the same time, it put more emphasis – and resources – on reaching those without internet access: working with UN offices and other partners on the ground, and through telephone and SMS communications.

For many, UN75 also took on larger significance, serving as a means to engage respondents who had strong concerns amid growing uncertainty. By adding questions on recovering from the pandemic, it was able to conduct the largest and most diverse global survey to date on post-COVID priorities.

To date, over a million respondents have taken the one-minute survey in all UN Member and Observer States. 50,000 in 50 countries took part in independent polling by either Edelman Intelligence or the

Pew Research Center. More than 1,000 dialogues have been held in 82 countries across the world. In addition, artificial intelligence analysis of social and traditional media was conducted in 70 countries, along with academic and policy research mappings in all regions.

Together, they represent the UN’s most ambitious attempt to crowdsource priorities and solutions from the global public, providing unique insights into the “future we want and the UN we need” at this challenging time.

UN75 METHODOLOGY

FIVE DATA STREAMS

The UN75 initiative gathered data synthesised in this report through five channels between January and August 2020. Below is a brief introduction of each datastream and more details on methodology are in the annex.

South Sudan, Office of the Secretary-General's Envoy on Youth

1. UN75 ONE-MINUTE SURVEY

The UN75 survey (www.un75.online) was key to hearing from as many people as possible. Launched in January 2020, the survey is available in 64 languages. It captures respondents'

priorities for the future, their perceptions of obstacles to achieving them and the role of global cooperation in furthering them.

Since April, people worldwide have been asked about their priorities for recovering from the pandemic, and whether the pandemic has

changed their views on the importance of global cooperation. To ensure that those not connected through the internet are heard, the survey was adapted for offline data gathering via a mobile application, and through integration with SMS and tools such as UNICEF's U-Report.

By September 2020, over a million respondents had taken the survey, from all UN Member and Observer States. This includes offline responses through the UN75 survey app, U-Report, SMS and telephone/in-person polling, conducted through UN offices and other local partners. It also includes responses through country-specific platforms.

Great efforts were placed on promoting the UN75 one-minute survey and dialogues to a wide global audience to ensure as broad a representation as possible. Yet, as the UN75 survey is voluntary, it is not necessarily representative. That said, a broad and diverse sample of respondents were reached, permitting the Office to analyse the data using quantitative analysis, which has led to meaningful results. The Office analysed the survey data in

partnership with New York University and the Graduate Institute of International and Development Studies, Geneva.

The Office further explored public opinion through telephone and online polls conducted by Edelman Intelligence and nationally representative surveys

provided pro bono by Pew Research Center (see page 23 for details).

As of 20 September 2020, more than a million people had responded to the UN75 survey. This report contains the analysis of more than 800,000 survey responses collected between 2 January and 1 September 2020.

Togo, UN Togo

UN75 SURVEY BREAKDOWN OF RESPONDENTS

The breakdown of UN75 survey respondents by gender, age and education is as follows:

Gender

Age

- Under 15
- 16 to 30
- 31 to 45
- 46 to 60
- 61 and Over

Education

- Primary or Less
- Finished Secondary
- Beyond Secondary

The UN75 team additionally analysed the data by education level, age and disability. The results were largely aligned with the global and regional findings. Where major differences were observed, such as on the question of outlook for the future, these differences were highlighted in the results.

Region*	Survey respondents	% of survey respondents
CENTRAL & SOUTHERN ASIA	243,800	30%
EASTERN & SOUTH-EASTERN ASIA	81,205	10%
EUROPE	121,388	15%
LATIN AMERICA & THE CARIBBEAN	61,599	7.6%
NORTH AMERICA	29,184	3.6%
NORTHERN AFRICA & WESTERN ASIA	64,694	8%
OCEANIA & ANTARCTICA	14,598	1.8%
SUB-SAHARAN AFRICA	190,624	23.5%
NOT SPECIFIED	3,466	0.4%

* The division of the world in regions throughout this report corresponds to the statistics methodology of the Department of Economic and Social Affairs (DESA): <https://unstats.un.org/unsd/methodology/m49/>

For the purposes of the analysis, Northern Africa and Western Asia were grouped, following the UN Economic Commission for Western Asia's grouping of Arab States. Further, Central Asia was grouped with Southern Asia; Eastern Asia with South-Eastern Asia; and Oceania with Antarctica.

2. UN75 DIALOGUES

UN75 dialogues are conversations – informal or moderated – that enabled participants to explore the survey questions in more depth, and in line with the interests of their communities. In addition to gathering more detailed insights into priorities, concerns and solutions to the challenges the world faces, each dialogue is also an opportunity to encourage local action and build greater

trust between groups and sectors.

To assist the holding of dialogues, the UN75 Office created a toolkit (www.un.org/en/un75/join-conversation) as well as feedback forms to ensure key points were captured. As of 1 September 2020, more than 1,000 dialogues have been held in 82 countries by groups representing street children, indigenous peoples, grassroots activists, youth networks, non-

governmental organisations, schools and universities, cities and local authorities and businesses.

Working in partnership with New York University and the Graduate Institute of International and Development Studies, Geneva, the Office read all dialogue summaries, and analysed them using social science qualitative analysis, to identify major themes globally, and concerns, priorities and solutions within each region.

Region	# of UN75 dialogue summaries received	Region	# of UN75 dialogue summaries received
CENTRAL & SOUTHERN ASIA	55	NORTH AMERICA	110
EASTERN & SOUTH-EASTERN ASIA	42	NORTHERN AFRICA & WESTERN ASIA	43
EUROPE	38	OCEANIA & ANTARCTICA	10
LATIN AMERICA & THE CARIBBEAN	45	SUB-SAHARAN AFRICA	44

3. SCIENTIFICALLY SAMPLED SURVEY THROUGH EDELMAN INTELLIGENCE AND THE PEW RESEARCH CENTER

The Office worked with Edelman Intelligence and Pew Research Center on independent, scientifically sampled surveys, to complement the UN75 survey findings. Between the two independent studies, 50 countries were covered, making the sample geographically diverse and representative of the populations within those countries.

Edelman, a global communications firm, surveyed 35,777 people in 36 countries, on what issues they see as the most pressing – now and in the future – and the role of global cooperation in addressing them. Polling

was conducted online and via telephone between 16 June and 20 July 2020. The results were adjusted to reflect a nationally or online representative sample, based on age, gender, education level, income and region. Please see the annex for a fuller description of methodology and list of countries covered.

Following the outbreak of COVID, the Pew Research Center, a non-profit organisation, had to scale back plans to conduct pro bono polling in 50 diverse countries and instead undertook polling in 14 of the larger financial contributor states to the UN on perceptions regarding international cooperation, global priorities and challenges, and perceptions of the United Nations. Nationally representative surveys were carried out

between 10 June and 3 August 2020, weighted first to correct for unequal selection probabilities and then to adjust for key socio-demographic distributions to align as closely as possible with reliable population statistics. A total of 14,276 adults ages 18 and older were interviewed for the study. Please see the annex for a fuller description of methodology and list of countries covered.

4. TRADITIONAL AND SOCIAL MEDIA ANALYSIS IN 70 COUNTRIES

To add further depth, Edelman analysed the global media landscape to gain insights into how megatrends are covered, including the perceived role of international cooperation – and specifically the UN – in addressing them. They analysed print, broadcast and online media (including social media) in 70 countries, covering the period May 2019 to May 2020, using a mix of automated tools for quantitative analysis and local analysts in country for qualitative analysis. Please see the annex for a fuller description of methodology and list of countries covered.

5. RESEARCH MAPPING IN SIX LANGUAGES

Acknowledging the substantial body of existing research and analysis globally that can support the UN75 initiative, one of the five UN75 data streams is a comprehensive mapping of academic and policy research focused on multilateralism, the United Nations, upgrading the United Nations, and key areas of the United Nations' work. Organised along each of the main areas of action identified in the UN75 Political Declaration (for this report, starting with those areas focused on the UN system), the research mapping

includes a manual review of key findings and policy proposals published in most consulted international relations academic journals, and published by key think tanks, policy research institutes and the UN system. This was undertaken by the Graduate Institute of International and Development Studies, Geneva.

To ensure relevance and regional representation, the review focused on articles published across the past five years (for academic publications, which often have longer timelines), and two years for policy research. The review covered the most cited journals published in the following languages: Arabic, Chinese, English, French, Russian and Spanish.

Tanzania, One More Salary

The United Nations is listening

SECTION 2

**Immediate
priorities,
for recovering
from the
pandemic**

Immediate priorities for recovering from the pandemic, by region

UN75 ONE-MINUTE SURVEY Q1

What should the international community prioritise to recover better from the pandemic?

Each respondent could select up to three responses.

Base: 729,550 respondents (as of 22 April), Central & Southern Asia (234,576), Eastern & South-Eastern Asia (75,182), Europe (100,916), Latin America & Caribbean (49,591), North America (21,207), Northern Africa & Western Asia (56,888), Oceania & Antarctica (13,405), Sub-Saharan Africa (174,397).

Key finding

**Amidst the current crisis,
the immediate priority
of most respondents,
everywhere, is improved access
to basic services:
healthcare, water, sanitation and education**

KEY FINDING 1

Respondents see access to basic services as the major priority: healthcare, water, sanitation and education, as well as broader investment in youth

UN75 ONE-MINUTE SURVEY Q1

What should the international community prioritise to recover better from the pandemic?

Each respondent could select up to three responses.

Access to basic services: healthcare, water, sanitation & education

Base: 729,550 (all respondents as of 22 April); 1,898,776 responses.

KEY FINDING 1

The demand for access to basic services resonates across all regions

Access to basic services, including healthcare, water, sanitation and education

	CENTRAL & SOUTHERN ASIA	EASTERN & SOUTH-EASTERN ASIA	EUROPE	LATIN AMERICA & CARIBBEAN	NORTH AMERICA	NORTHERN AFRICA & WESTERN ASIA	OCEANIA & ANTARCTICA	SUB-SAHARAN AFRICA
Top ranked	Access to healthcare	Global solidarity	Access to healthcare	Access to healthcare	Access to healthcare	Access to healthcare	Access to healthcare	Support hard hit places
2nd	Support hard hit places	Access to healthcare	Rethink global economy	Address inequalities	Tackle climate crisis	Support hard hit places	Support hard hit places	Access to healthcare
3rd	Education & youth	Address inequalities	Tackle climate crisis	Access to safe water/sanit.	Access to safe water/sanit.	Global solidarity	Education & youth	Education & youth
4th	Global solidarity	Access to safe water/sanit.	Global solidarity	Rethink global economy	Address inequalities	Education & youth	Access to safe water/sanit.	Global solidarity
5th	Access to safe water/sanit.	Support hard hit places	Access to safe water/sanit.	Support hard hit places	Global solidarity	Access to safe water/sanit.	Address inequalities	Address inequalities

UN75 one-minute survey Q1
 What should the international community prioritise to recover better from the pandemic? Each respondent could select up to three responses.

Base: 729,550 respondents (as of 22 April), Central & Southern Asia (234,576), Eastern & South-Eastern Asia (75,182), Europe (100,916), Latin America & Caribbean (49,591), North America (21,207), Northern Africa & Western Asia (56,888), Oceania & Antarctica (13,405), Sub-Saharan Africa (174,397).

Trinidad and Tobago, UN Trinidad and Tobago

“Short-term economic programs for developing countries, especially those focusing on developing trade and healthcare services will positively contribute to diminishing negative effects of the pandemic... Insufficiently strong health care systems are negatively contributing to the economic crisis amid the global pandemic.”

UN75 dialogue, Georgia

“A lot of vulnerable groups under normal circumstances have difficulty accessing some basic and fundamental human rights—education, healthcare, water and sanitation—and with the pandemic we have seen that deepen so much.”

Mohammed Sabo Keana, Almajiri Child Rights initiative, Nigeria, UN75 dialogue participant

BOOST ACCESS TO BASIC SERVICES MORE BROADLY

Access to basic services, including healthcare, drinking water and education, was considered critical for pandemic response efforts. This emerged strongly in dialogues held in Central and Southern Asia, Latin America and the Caribbean, Northern Africa and Western Asia, North America and Sub-Saharan Africa, as well as in online, international dialogues.

Zimbabwe, Executive Office of Deputy Secretary-General

KEY FINDING 1

In UN75 dialogues, participants discussed the need for strong global health systems, and broader access to basic services both as an immediate need and as a longer-term priority

INVEST IN AND BUILD A STRONG GLOBAL HEALTH SYSTEM

Participants in dialogues held across Central and Southern Asia, Europe, Eastern and South-Eastern Asia, Latin America and the Caribbean, Northern Africa and Western Asia and Oceania and Sub-Saharan Africa called on the international community to invest in and build a strong global health system: prioritising citizen health and well-being, working towards universal access to healthcare, and investing more in healthcare technology and equipment.

Brazil, Rotary Youth Brazil

KEY FINDING 1

They also discussed the need for more equitable access to education for all and investment in youth

ENSURE EQUITABLE ACCESS TO ONLINE EDUCATION AND SECURE SUSTAINABLE FINANCING FOR SCHOOLS

As education systems and practices underwent rapid, forced transformation in the wake of the pandemic, participants in UN75 dialogues, particularly in Central and Southern Asia, Latin America and the

Caribbean and Sub-Saharan Africa called for education reform, including a more equitable shift to digital and online education, solutions for continuing international education amid the pandemic, and for sustainable financing of schools.

“The virus has taken away jobs, interactions, education and peace. Fear is everywhere, and people are not responding well to it. Students who have worked so hard to get an education might not get a job, people who don’t have access to technology can’t move forward in a society that now depends heavily on it, workers who are supporting their families have lost their jobs and it doesn’t seem like life will be back to normal anytime soon, so people are stressed, anxious and depressed because they fear the future.”

- UN75 dialogue, Mexico

Students who have worked so hard to get an education might not get a job

“There is an urgent need for education connected to teaching about tolerance and respect, building awareness and collaboration.”

- UN75 dialogues, Afghanistan

Cameroon, UN Cameroon

Key finding

The next priority of respondents is greater international solidarity and increased support to the places hardest hit by the COVID-19 pandemic

This includes tackling poverty and inequalities and boosting employment

Republic of Korea, PyeongChang Peace Forum 2020

Lesotho, UN Lesotho

KEY FINDING 2

Respondents are calling for global solidarity and support to the hardest hit places

UN75 ONE-MINUTE SURVEY Q1

What should the international community prioritise to recover better from the pandemic?

Each respondent could select up to three responses.

Global solidarity & support to hardest hit places

Base: 729,550 (a ll respondents as of 22 April); 1,898,776 responses.

KEY FINDING 2

These are priority issues in all regions

2nd

Global solidarity & support to hardest hit places

	CENTRAL & SOUTHERN ASIA	EASTERN & SOUTH-EASTERN ASIA	EUROPE	LATIN AMERICA & CARIBBEAN	NORTH AMERICA	NORTHERN AFRICA & WESTERN ASIA	OCEANIA & ANTARCTICA	SUB-SAHARAN AFRICA
Top ranked	Access to healthcare	Global solidarity	Access to healthcare	Access to healthcare	Access to healthcare	Access to healthcare	Access to healthcare	Support hard hit places
2nd	Support hard hit places	Access to healthcare	Rethink global economy	Address inequalities	Tackle climate crisis	Support hard hit places	Support hard hit places	Access to healthcare
3rd	Education & youth	Address inequalities	Tackle climate crisis	Access to safe water/sanit.	Access safe water/sanit.	Global solidarity	Education & youth	Education & youth
4th	Global solidarity	Access safe water/sanit.	Global solidarity	Rethink global economy	Address inequalities	Education & youth	Access safe water/sanit.	Global solidarity
5th	Access to safe water/sanit.	Support hard hit places	Access to safe water/sanit.	Support hard hit places	Global solidarity	Access safe water/sanit.	Address inequalities	Address inequalities

UN75 one-minute survey Q1
 What should the international community prioritise to recover better from the pandemic? Each respondent could select up to three responses.

Base: 729,550 respondents (as of 22 April), Central & Southern Asia (234,576), Eastern & South-Eastern Asia (75,182), Europe (100,916), Latin America & Caribbean (49,591), North America (21,207), Northern Africa & Western Asia (56,888), Oceania & Antarctica (13,405), Sub-Saharan Africa (174,397).

Uzbekistan, UN Uzbekistan

In particular, dialogue participants discussed the role that the United Nations and Member States can play to foster cooperation and collaboration, through:

- Increased dialogue between countries and all stakeholders, including NGOs
- Identifying common purposes between communities, and across societal and generational divides
- Better coordination with government and donor agencies
- Encouraging social responsibility
- More partnerships with local communities and relevant stakeholders
- Engagement with volunteers, and investment in initiatives that scale up volunteer efforts

KEY FINDING 2

Participants in UN75 dialogues held across the world discussed the urgent need for greater international cooperation in response to the pandemic

This was in addition to calls for more investment in, and coordination at the international level (through international agreements if necessary) of, research to understand the causes and effects of the pandemic, Member State pandemic response policy implications, and to facilitate the development of a COVID-19 vaccine and treatment, and ensuring equal access to it.

“The lesson we learnt from the pandemic is that literally no one is safe unless everyone is safe, telling us about the necessity of leaving no one behind in the process. Most of the participants thought that rethinking the global economy is central to the re-launch after the pandemic. Such process should happen by prioritising help distribution to the

communities that suffered the most. For that to happen, participants in this event firmly believed that international organisations must be modernised to deliver better results and put solidarity to the core of the cooperation.”

- UN75 dialogue, Albania

KEY FINDING 2

Following access to basic services and global solidarity, respondents most want to see the international community address inequalities and to rethink the global economy

UN75 ONE-MINUTE SURVEY Q1
What should the international community prioritise to recover better from the pandemic?

Each respondent could select up to three responses.

Address inequalities and rethink the global economy

Base: 729,550 (all respondents as of 22 April); 1,898,776 responses

KEY FINDING 2

They call for the international community to address inequalities and re-think the global economy across most regions

3rd

Address inequalities & rethink the global economy

	CENTRAL & SOUTHERN ASIA	EASTERN & SOUTH-EASTERN ASIA	EUROPE	LATIN AMERICA & CARIBBEAN	NORTH AMERICA	NORTHERN AFRICA & WESTERN ASIA	OCEANIA & ANTARCTICA	SUB-SAHARAN AFRICA
Top ranked	Access to healthcare	Global solidarity	Access to healthcare	Access to healthcare	Access to healthcare	Access to healthcare	Access to healthcare	Support hard hit places
2nd	Support hard hit places	Access to healthcare	Rethink global economy	Address inequalities	Tackle climate crisis	Support hard hit places	Support hard hit places	Access to healthcare
3rd	Education & youth	Address inequalities	Tackle climate crisis	Access to safe water/sanit.	Access safe water/sanit.	Global solidarity	Education & youth	Education & youth
4th	Global solidarity	Access safe water/sanit.	Global solidarity	Rethink global economy	Address inequalities	Education & youth	Access safe water/sanit.	Global solidarity
5th	Access to safe water/sanit.	Support hard hit places	Access to safe water/sanit.	Support hard hit places	Global solidarity	Access safe water/sanit.	Address inequalities	Address inequalities

UN75 one-minute survey Q1
 What should the international community prioritise to recover better from the pandemic? Each respondent could select up to three responses.

Base: 729,550 respondents (as of 22 April), Central & Southern Asia (234,576), Eastern & South-Eastern Asia (75,182), Europe (100,916), Latin America & Caribbean (49,591), North America (21,207), Northern Africa & Western Asia (56,888), Oceania & Antarctica (13,405), Sub-Saharan Africa (174,397).

KEY FINDING 2

Tackling inequalities and re-thinking the global economy were also prominent in UN75 dialogues held across the world

Participants in 19 dialogues across six regions discussed the need for the international community to address poverty and inequalities, and to prioritize protection and support to vulnerable populations. They also called on Member State to invest in and use research and solutions that will lead to more effective policy solutions to eradicate inequalities.

“We need to rethink the global economy making sure that human rights are a central element, and having the primary goal [be] to address inequalities... we need to reshape the way we measure success and growth in our companies and countries, going beyond GDP and going beyond profit margins.”

– Thalita Gelenske Cunha, CEO of Blend Edu, Brazil, which offers training and education on diversity and inclusion in the private sector (UN75 dialogue)

We need to rethink the global economy making sure that human rights are a central element, and having the primary goal [be] to address inequalities...

Sweden, Margaux Dietz

Participants in 10 dialogues focused on the need for the international community, including the United Nations, to lead the fight against COVID-19-related discrimination and foster inclusivity, including for vulnerable groups in society.

“The COVID-19 economic shock is the deepest since WWII and the broadest since 1870. The global economy is likely to contract by 5% this year—a threshold that research shows is correlated with a much higher risk of conflict.”

– Sarah Cliffe, Director, New York University’s Center on International Cooperation.

SECTION 3

Longer-term priorities for the future we want

Longer-term priorities for the future we want, by region

UN75 ONE-MINUTE SURVEY Q2

Taking a longer view, if you picture the world you want in 25 years, what three things would you most want to see?

Each respondent could select up to three responses.

Base 807,092 respondents: Central & Southern Asia (243,800), Eastern & South-Eastern Asia (81,205), Europe (121,388), Latin America & Caribbean (61,599), North America (29,184), Northern Africa & Western Asia (64,694), Oceania & Antarctica (14,598), Sub-Saharan Africa (190,624).

NORTH AMERICA

1. Environmental protection
2. Respect for human rights
3. Sustainable consumption/production

EUROPE

1. Environmental protection
2. Respect for human rights
3. Sustainable consumption/production

CENTRAL & SOUTHERN ASIA

1. Environmental protection
2. Better healthcare access
3. Better education access

EASTERN & SOUTH-EASTERN ASIA

1. Environmental protection
2. Less conflict
3. Respect for human rights

LATIN AMERICA & CARIBBEAN

1. Environmental protection
2. Better education access
3. Sustainable consumption/production

NORTHERN AFRICA & WESTERN ASIA

1. Respect for human rights
2. Less conflict
3. Environmental protection

SUB-SAHARAN AFRICA

1. Better healthcare access
2. More employment opportunities
3. Less conflict

OCEANIA & ANTARCTICA

1. Better healthcare access
2. Environmental protection
3. More employment opportunities

Key finding

While health is the most pressing issue now, respondents are hopeful about this area improving in the future

Respondents also believe access to education and women's rights will improve

KEY FINDING 3

Whilst health appears to be a priority now, it is actually one of the areas that many expect will improve over the next 25 years

EDELMAN SURVEY Q4

At the global level, how do you think each of the following things will be in 2045 compared to how they are today?

% who think things will be better / the same / worse in 2045

Base: All respondents (35,777). Percentage of respondents answering "don't know" not included.

Key finding

4

When looking to the future, respondents' priorities corresponded to those areas where they believe things will get worse.

Most respondents across all regions are most worried about the future impact of climate change

Our inability to stem the climate crisis and the destruction of the natural environment is respondents' most overwhelming medium- and long-term concern

KEY FINDING 4

Issues relating to the environment, poverty, corruption, violence & employment many polled in developing countries expect to worsen

The environment will get **WORSE**

Poverty will get **WORSE**

Government corruption will get **WORSE**

Violence in the community will get **WORSE**

Employment opportunities will get **WORSE**

Forced migration will get **WORSE**

% who think things will be better / the same / worse in 2045

Edelman Polling Q4. At the global level, how do you think each of the following things will be in 2045 compared to how they are today? Base: All respondents (35,777). Percentage of respondents answering "don't know" not included.

New York, Thomas Xavier Christiane

New York, UN75

KEY FINDING 4

Respondents across all regions are most worried about what climate change will do to our future

UN75 ONE-MINUTE SURVEY Q3

Which of these global trends do you think will most affect our future?

Each respondent could select up to three responses.

Climate change & environmental issues

Base: All (810,558) respondents; 2,153,402 responses.

New York, UN75

Afghanistan, United Nations Assistance Mission in Afghanistan

KEY FINDING 4

Participants in 269 UN75 dialogues held around the world discussed their concerns for what climate change and environmental issues will do to our future

THE CLIMATE CRISIS AND ENVIRONMENTAL ISSUES

Participants in Central and Southern Asia, Northern Africa and Western Asia, Oceania and Sub-Saharan Africa focused their concerns on increasing pollution levels and rising temperatures.

In Central and Southern Asia, participants discussed the risks posed by climate change on exacerbating conflict, as well as the impact of unsustainable consumption on natural resources depletion and access to basic needs, including water and food.

Concern about the impact of climate change on the lives of the poor and vulnerable also resonated in Eastern and South-Eastern Asia and Latin America and the Caribbean.

Participants in those regions were also greatly concerned about climate change causing major environmental disasters and ruin, including floods, droughts, hurricanes, fires, new diseases linked to ecosystems and desertification.

“Current global climate change as a result of environmental pollution is putting individuals and whole populations at increased risk, predisposing all to natural disasters.”

- UN75 youth dialogue, China

In North America, participants discussed the impact of climate change on health, including mental health. In Latin America and Central and Southern Asia, participants discussed the mass migration that will be brought about due to climate change.

“These global problems affect the most vulnerable populations to a greater extent because they do not have adequate resources. Generally, they settle in places of high natural risk that do not ensure a good quality of life.

The effects of climate change are known, but it is necessary to make visible to the whole world, those countries and communities that are being strongly affected by this.”

- UN75 dialogue, Argentina (translated from original Spanish text)

These global problems affect the most vulnerable populations to a greater extent...

KEY FINDING 4

Participants discussed ideas for action to address the climate crisis and environmental issues

HOPE FOR ADDRESSING THE CLIMATE CRISIS

In Northern Africa and Western Asia and Sub-Saharan Africa, participants believed that greater environmental awareness would lead to greater action on the climate crisis and environmental issues, as well as to more sustainable lifestyles.

In Central and Southern Asia, Northern and Western Africa and Sub-Saharan Africa, participants saw hope in new technology, tools and information for more sustainable use of

renewable energy sources and to manage ecological threats.

“The more widespread our climate knowledge, the more of us will act. And the more our peers act, the easier it is to make personal sacrifices.”

- Jennifer Griggs, UN75 youth essay competition on “The Future We Want, The UN We Need.”

IDEAS FOR ACTION

Participants in dialogues across the world echoed the need for urgent action on the climate crisis and environmental issues.

Proposals for action included: countries with major carbon footprints taking greater action; sanctions against polluters; more funding towards tackling the climate crisis; and more attention to protection and conservation of natural resources. Many supported the Secretary-General stepping up advocacy for Member States to take urgent action on climate change.

“A collaborative effort is crucial so that we can combat the negative effects of climate change.”

Burundi, Global Peace

Venezuela, UN Venezuela

This is a time sensitive issue, so we must do all that we can now to engage others in the processes needed to effect change.”

- UN75 dialogue, United States of America

“Similar to ending the pandemic, one country that is doing well will not mitigate climate change alone. We need to work together; the climate crisis will not come to an end when the pandemic does.”

- UN75 youth dialogue, United Arab Emirates

 Similar to ending the pandemic, one country that is doing well will not mitigate climate change alone. We need to work together...”

Key finding

5

**Other major priorities
for the future include:**

**Ensuring greater respect
for human rights, settling conflicts,
tackling poverty, and reducing
corruption**

KEY FINDING 5

In the long-term, people also want to see respect for human rights, better access to basic services and less conflict

1st
Environmental protection

2nd
Access to basic services, including healthcare, and education

3rd
Respect for human rights

4th
Less conflict

UN75 ONE-MINUTE SURVEY.

Taking a longer view, if you picture the world you want in 25 years, what three things would you most want to see?

Each respondent could select up to three responses.

Base: All (810,558) respondents; 2,171,724 responses.

KEY FINDING 5

Beyond environmental protection, regional priorities are more nuanced

Environmental protection

Access to basic services (healthcare, education)

Respect for human rights

Less conflict

	OCEANIA & ANTARCTICA	EASTERN & SOUTH-EASTERN ASIA	CENTRAL & SOUTHERN ASIA	EUROPE
Top ranked	Better Healthcare Access	Environmental Protection	Environmental Protection	Environmental Protection
2 nd	Environmental Protection	Less Conflict	Better Healthcare Access	Respect for Human Rights
3 rd	More Employment Opportunities	Respect for Human Rights	Better Education Access	Sustainable Consumption/ Production

UN75 one-minute survey Q2. Taking a longer view, if you picture the world you want in 25 years, what three things would you most want to see? Each respondent could select up to three responses.

	LATIN AMERICA & CARIBBEAN	NORTHERN AFRICA & WESTERN ASIA	SUB-SAHARAN AFRICA	NORTH AMERICA
Top ranked	Environmental Protection	Respect for Human Rights	Better Healthcare Access	Environmental Protection
2 nd	Better Education Access	Less Conflict	More Employment Opportunities	Respect for Human Rights
3 rd	Sustainable Consumption/ Production	Environmental Protection	Less Conflict	Sustainable Consumption/ Production

Base: 807,092 respondents: Central & Southern Asia (243,800), Eastern & South-Eastern Asia (81,205), Europe (121,388), Latin America & Caribbean (61,599), North America (29,184), Northern Africa & Western Asia (64,694), Oceania & Antarctica (14,598), Sub-Saharan Africa (190,624).

KEY FINDING 5

Other issues respondents believe will affect their future vary by region and levels of affluence

Beyond climate and health, the Pew Research Center found respondents in 14 of the larger financial contributor states to the UN placed greater emphasis on :

- 1. TERRORISM**
- 2. CYBER ATTACKS**
- 3. NUCLEAR WEAPONS**

Guinea Bissau, UN Guinea Bissau

Belarus, UN Belarus

Rwanda, UN Rwanda

Germany, Permanent Mission of the Federal Republic of Germany to the United Nations in New York

Findings from Edelman in developing regions showed more emphasis on:

- 1. POVERTY**
- 2. CORRUPTION**
- 3. VIOLENCE IN THE COMMUNITY**

Suriname, UN Suriname

KEY FINDING 5

Participants in UN75 dialogues highlighted similar priorities

1 A WORLD WITH EQUAL ACCESS TO BASIC SERVICES:

- A world with equal access to education and reformed education systems, 114 dialogues, 40 youth dialogues, all regions
- A world with equal access to other basic services (food, water, health, shelter, electricity), 93 dialogues, 40 youth, all regions

2 A MORE SECURE AND PEACEFUL WORLD:

- A world with societal and institutional cooperation between countries, 95 dialogues, 25 youth dialogues, all regions
- A more secure and peaceful world, free of violence, conflict and terrorism, 91 dialogues, 35 youth dialogues, all regions

3 A MORE EQUAL AND INCLUSIVE WORLD:

- A more equal world, with equal opportunities for all, 85 dialogues, 22 youth dialogues, all regions
- A world without discrimination based on race, gender, origin, religion or health, 76 dialogues, 37 youth dialogues, seven regions
- A world with gender equality, 55 dialogues, 20 youth dialogues, all regions

4 A WORLD WITH HUMAN RIGHTS FOR ALL:

- Child rights, freedom of expression and religious association, 58 dialogues, 19 youth dialogues, seven regions

5 A WORLD FREE OF POVERTY AND UNEMPLOYMENT,

- 58 dialogues, 27 youth dialogues, seven regions

Key finding

**When it comes to the future,
youth and people in developing countries
tend to be more optimistic**

KEY FINDING 6

The young are generally more optimistic than older generations, and men are generally more optimistic than women

UN75 ONE-MINUTE SURVEY Q6

Overall, do you think that people in 2045 will be better off, worse off, the same as you are today?

Base: 798,224 respondents, excludes responses collected through mobile phone applications.

KEY FINDING 6

Respondents in countries with a lower human development index ranking are generally more optimistic about the future than those in countries with higher human development index rankings

UN75 ONE-MINUTE SURVEY Q6

Overall, do you think that people in 2045 will be better off, worse off, the same as you are today?

Base: All respondents (810,558). Cross analysed with Human Development Index ranking averages for each region. The x-axis measures the average HDI value of each region (scale ranges from .38 to .95). The y-axis measures average perception of the world in 2045 on a 3-point scale ranging from Worse (-1) to Better (+1), Stay the same (0). Countries without a value for HDI have imputed values based upon the country's regional average.

SECTION 4

International cooperation and the UN we need

Key finding

87% of those surveyed believe international cooperation is vital to deal with today's challenges

The majority of respondents believe the COVID-19 crisis has made international cooperation even more urgent

KEY FINDING 7

87% of respondents believe international cooperation is very important or essential for addressing global challenges. This perception remains high across regions, with some variation

UN75 ONE-MINUTE SURVEY Q4
How important do you feel it is for countries to work together to address global trends?

↑ Believe international cooperation is very important or essential for addressing global challenges

Base (807,092) NET Essential/very important

KEY FINDING 7

Across all age groups, women see a greater need for countries to work together than men

UN75 ONE-MINUTE SURVEY Q6

How important do you feel it is for countries to work together to address global trends?

Base: 798,224 respondents, excludes responses collected through mobile phone applications.

Key finding

Looking to the past, six in ten respondents believe the UN has made the world a better place. Looking to the future, 74% see the UN as “essential” in tackling global challenges

However, over half see the UN as remote from their lives and say they don’t know much about it

MÍ
OPINIÓN
CUENTA
#ONU75
#UN75

KEY FINDING 8

62% Agree that the UN has made the world a better place

74% Agree that the UN is an essential organization for helping tackle the biggest issues the world faces today

Edelman Survey Q17
 To what extent do you agree or disagree with the following statements about the United Nations? NET Strongly/Somewhat agree. Base: All aware of the UN (33768), Northern Africa & Western Asia (5819), Sub-Saharan Africa (7688), Latin America & Caribbean (6058), S/SE Asia (4759), C/S Asia (3557), Europe (5887).

Edelman Survey Q17
 To what extent do you agree or disagree with the following statements about the United Nations? NET Strongly/Somewhat agree. Base: All aware of the UN (33768), Northern Africa & Western Asia (5819), Sub-Saharan Africa (7688), Latin America & Caribbean (6058), S/SE Asia (4759), C/S Asia (3557), Europe (5887).

KEY FINDING 8

More than 50% see the positive impact the United Nations is having on their country or them personally...

↗ **Agree the UN has improved the lives of people in my country**

...and 40% on people the respondents know personally

↗ **Agree the UN has improved the lives of people I know personally**

Edelman Survey Q17
To what extent do you agree or disagree with the following statements about the United Nations? NET Strongly/Somewhat agree. Base: All aware of the UN (33768), Northern Africa & Western Asia (5819), Sub-Saharan Africa (7688), Latin America & Caribbean (6058), S/SE Asia (4759),C/S Asia (3557), Europe (5887)

Edelman Survey Q17
To what extent do you agree or disagree with the following statements about the United Nations? NET Strongly/Somewhat agree. Base: All aware of the UN (33768), North Africa & Western Asia (5819), Sub-Saharan Africa (7688), Latin America & Caribbean (6058), S/SE Asia (4759),C/S Asia (3557), Europe (5887)

Botswana, UN Botswana

KEY FINDING 8

Four in ten respondents say they know little or nothing about the UN

Analysis of the media undertaken in 70 countries indicates that media coverage of the UN is low, with media coverage associating the UN most frequently with conflict and health.

Source: Edelman Intelligence
Discovery+ | Global | All languages
| Date range: May 2019
– May 2020

KEY FINDING 8

Most respondents to the polling in selected developing countries indicate the UN is addressing global issues in some way

EDELMAN SURVEY Q18

To what extent do you think the United Nations is succeeding in tackling / addressing the following?

A LOT SOMEWHAT NOT AT ALL

% saying the UN is succeeding a lot/somewhat/not at all in tackling/addressing the following [top 10 shown]

Base: All aware of the UN (33768)

Switzerland, World Economic Forum

Key finding

9

Dialogue participants overwhelmingly called for the UN to be more inclusive of the diversity of actors in the 21st century

Fiji, Office of the President of the General Assembly

KEY FINDING 9

In UN75 dialogues many ideas were offered on how to make the United Nations more inclusive of the diversity of actors in the 21st century

- 1 INVOLVE MORE WOMEN,** youth and vulnerable groups in decision-making (61 dialogues in seven regions)
- 2 PROVIDE YOUTH WITH A STRONGER VOICE AND GREATER AGENCY** through creation of a youth forum/network (58 dialogues from all eight regions)
- 3 WORK MORE WITH AND LISTEN TO LOCAL AUTHORITIES /COMMUNITIES,** including rural and remote, to adopt bottom up approaches and adapt programmes to local settings, cultures and needs (55 dialogues in seven regions)
- 4 INCREASE OPPORTUNITIES FOR "WE THE PEOPLES"** to be heard and foster dialogue with civil society/non-governmental organisations, through a people's network or appointment of a civil society representative (47 dialogues from all eight regions)
- 5 ADVOCATE FOR REGIONAL AND GLOBAL COOPERATION** (40 dialogues from all eight regions)
- 6 ESTABLISH A MULTISTAKEHOLDER COORDINATION** mechanism and involve a more diverse range of stakeholders (19 dialogues in seven regions)
- 7 WORK WITH MORE DIVERSE RANGE OF CULTURAL** goodwill ambassadors who can foster cultural empathy/communication, and cultural considerations (12 dialogues in six regions)
- 8 WORK MORE WITH BUSINESS ACTORS,** including start-ups and entrepreneurs to develop more innovative policy solutions (10 dialogues in six regions)

KEY FINDING 9

The importance of inclusion as discussed by people in UN75 dialogues

YOUTH:

“The average age in parliament is 53 years old when almost half the global population is under 30 years of age, meaning young people are never at the center of political decision making. It is the UN’s duty to lower the ladder down to unheard voices, and it can do this by using young people’s greatest tool: technology.”

- Maisie Zheng, the UN75 essay competition “The Future We Want, the UN We Need”

“Young have been disproportionately affected by COVID-19 through disrupted education and foregone opportunities – even more so for the 90% of young people in developing countries. If before we had the greatest vested interest in a greener future, now our interest will be even stronger. If before we were keen to embark on green careers, now our resolve will be even stronger. If before we were the most ambitious, now we will have even greater ambition in turning the future we want into a reality.”

- Jennifer Griggs, the UN75 essay competition, “The Future We Want, The UN We Need”

REGIONAL AND LOCAL ACTORS:

“We believe that the UN could act by making greater engagements with regional and local actors, investing in the future by providing means that foster the development of the autonomy of social actors operating at the sub-national level.”

- UN75 youth dialogue, Brazil

Eswatini, UN Eswatini

Key finding

10

Participants in dialogues called for the United Nations to innovate in other ways, with stronger leadership and more consistency in exercising its moral authority to uphold the UN Charter

There are calls for increased accountability, transparency and impartiality including through better engagement and communication with communities, as well as strengthening implementation of programmes and operations

Geneva, Graduate Institute of International and Development Studies

KEY FINDING 10

In dialogues participants are calling for the United Nations to:

- 1 FOSTER GREATER GLOBAL COORDINATION**, collaboration and cooperation not only among Member States, but also through working in partnership with other actors across all areas of the United Nations' work (in the vast majority of dialogues across all regions)
- 2 INCREASE ACCOUNTABILITY, TRANSPARENCY** within the United Nations, and boost UN impartiality (53 dialogues, 8 regions)
- 3 UPGRADE THE UNITED NATIONS** (43 dialogues, 8 regions)
 - UN Security Council reform that makes the Council more representative and re-considers the veto
 - Bolster peacekeeping efforts, for example, by focusing on conflict prevention and women-led peacebuilding
 - Continue with structural and management reforms, particularly to reduce bureaucracy and boost inter-agency collaboration
 - Create transparent follow-up mechanisms to monitor and evaluate reform implementation
- 4 PROVIDE STRONG LEADERSHIP AND ADVOCATE FOR MEMBER STATES** to cooperate and work together; serve as a moral authority to call on Member States to uphold the principles and values of the UN Charter/agreements administered by UN (42 dialogues in seven regions)
- 5 REGULARLY COMMUNICATE** and engage in dialogue with publics around the world about the UN's initiatives and programmes, particularly in countries where the UN is most active, and encourage feedback. Engage more through traditional and social media (27 dialogues in seven regions)
- 6 BOLSTER IMPLEMENTATION**, through improved monitoring, evaluation and review of programmes, adapt programmes and policies so that they are more data and evidence-based, and make better use of research to inform programme design (24 dialogues in six regions)

SECTION 5

Annexes

Annex

1

UN75 contributions by other groups

A number of key stakeholder groups carried out large UN75 dialogues or curated responses from their networks to the UN75 survey and produced detailed inputs:

New York, UN Photo

Costa Rica, UNFPA Costa Rica

Online, The Smurfs

Cameroon, UN Cameroon

YOUTH
CIVIL SOCIETY
CITIES AND LOCAL GOVERNMENTS
PRIVATE SECTOR
SCHOOLS AND UNIVERSITIES

Republic of Congo, UNIC Brazzaville

Mauritius, UN Mauritius

Pacific, UN Pacific

ANNEX 1

The UN Youth Envoy's Office organised a youth townhall bringing together over 2,000 young people from all regions

On May 13th, the Secretary-General's Envoy on Youth organised a townhall in partnership with the Permanent Missions of Qatar and Sweden, the Office of the President of the General Assembly, the Major Group on Children and Youth and the International Coordination Meeting of Youth Organizations. The meeting brought together over 2,000 young people from all regions. In addition, more than 600 young people from 110 countries provided written responses. The main findings are included below.

The top three priorities that emerged were:

- recovering from COVID-19, preparedness, building resilient systems and societies;
- peace and security, settlement of ongoing conflict, preventive diplomacy, non-proliferation and disarmament; and
- climate change, oceans and sustainable consumption.

There was a strong call to strengthen the focus

on the need and rights of marginalised youth groups, and on tackling inequalities - between and within countries, and in relation to gender-based violence, racial segregation, xenophobia, migrants and refugees, and descent-based and other types of discrimination.

Young people also felt more emphasis should be given to employment and decent jobs, social protection systems, clean energy

through a just transition towards decarbonisation, quality education and lifelong learning, the rule of law and fighting corruption, addressing macroeconomic issues such as debt, environmental governance and ecosystem conservation and food security.

Finally, they felt that while the UN is working to address many issues of concern, it could do more to engage and address the priorities of young people. Specific proposals included: the creation of a youth agency or youth framework overseeing the state of youth at the regional and country level; more meaningful youth involvement in UN policy-making and delivery on the ground beyond tokenistic events; and greater use and sharing of technology and innovation towards design, delivery and feedback on progress of international frameworks.

Zambia, UN Zambia

- A high-level UN champion to empower, support and convene civil society.
- A UN youth council or advisory body to provide guidance and insights to senior leadership.
- Merit-based, fair and transparent appointment processes to ensure UN staff, and especially senior officials, are competent, principled and respect and reflect the people they serve.
- Enhanced monitoring of global commons to increase accountability for violations of planetary boundaries.
- A Security Council that “acts or gets out of the way”: existing powers and processes must be used more effectively. In situations when this does not occur, its duties must be discharged elsewhere in the international system.
- A stronger Peacebuilding Commission to support the widely accepted shift from a crisis-oriented approach to longer-term engagement.
- People-centred peacekeeping that increases local ownership, effectiveness, support and accountability.
- An integrated approach to climate and security across the UN system and partner organisations.
- A ban on lethal autonomous weapons, building on existing instruments that banned dangerous new technologies before they were in use and able to wreak harm.
- A global push to support entry into force of the Treaty on the Prohibition of Nuclear Weapons.

ANNEX 1

The Together First global movement held extensive consultations to produce a ten-point list of priorities for the future

This global movement of experts, practitioners, activists and business leaders held UN75 consultations in all regions and built an online hub for public discussion on strengthening global governance and tackling catastrophic risks.

The following proposals for action were developed collectively, through online and physical meetings:

Japan, UNIC Tokyo

ANNEX 1

The UN2020 civil society coalition hosted a peoples' forum to mark UN75 and transmitted a people's declaration to the president of the General Assembly

This large civil society coalition organised dozens of UN75 dialogues and hosted a Peoples' Forum to mark the 75th anniversary and enable grassroots groups to make their voices heard. At the event, UN2020 presented a People's Declaration and Plan for Global Action to the President of the 74th Session of the UN General Assembly. Key points from the declaration are included below.

"This moment represents a rare window of opportunity for humanity to imagine and create more effective institutional arrangements through strengthened, people-centered, and values-driven global governance. To enable the future we want—to prevent war and sustain peace, to facilitate sustainable development, to end poverty, and to protect universal human rights—those in positions of authority and

responsibility need to take a transformational approach to global governance.

The time has come to launch an ambitious, nonpartisan, transparent, and inclusive process to identify global governance gaps and develop a coherent strategy to fill them to better realise the vision of the UN Charter. The risks we face are too great for any segment of society to address alone, which is why we stand ready

This moment represents a rare window of opportunity for humanity to imagine and create more effective institutional arrangements...

to work together with our governments, the United Nations, and all people to open a new chapter of partnership for peace, justice, equality, dignity, and sustainability.

We therefore call on Member States and the United Nations to establish a mandated post-2020 follow-up mechanism to usher in a new compact for more equitable, inclusive and effective global governance."

Russia, Friends for Leadership

Australia, UNRIC Canberra

ANNEX 1

United Cities and Local Government conducted dialogues in all regions and produced a vision for the future

United Cities and Local Government, which has over 250,000 members representing local governments of all sizes, metropolises and regions, worked with the UN75 Office to hold dialogues in all regions, engaging hundreds of cities, towns and territories and their citizens.

The following 10 points summarise the vision produced:

- Guaranteeing public services for all - from health to education, energy, housing, water and access to the internet
- Adopting financial support packages for relief and reconstruction, and for the most vulnerable
- Fostering proximity models of consumption and production to rebalance the relationship between economic growth, environment and public priorities
- Adopting a worldwide green deal that makes our communities more resilient and enables a return to full economic activity through sustainable models

- Promoting new citizenship and freedoms for renewed democracy, with human and civil rights as the cornerstones of our societies, and data and AI used for the common good
- Building Generation Equality through gender sensitive planning, legislation and development and the full inclusion, participation, protection and empowerment of women and girls
- Protecting those who work day-to-day to provide basic services to our communities and valuing their contributions to society - including the underpaid and unpaid care sector, mostly by women
- Supporting culture as an antidote to secondary effects of this crisis, to

create meaning, show solidarity and boost morale

- Nurturing an international system built on the force of cities, local and regional governments
- Working towards Next Generation Multilateralism that brings together all stakeholders and rests on the principles of dialogue, decentralisation and subsidiarity to ensure the wants and needs of citizens are present within all governance mechanisms

Republic of Korea, PyeongChang Peace Forum 2020

ANNEX 1

The Global Parliament of Mayors produced an open letter to the UN Secretary-General for UN75

Comprising dozens of mayors from all regions, the Global Parliament of Mayors produced an open letter for the UN's 75 anniversary, which includes the following points:

The vast majority of humanity now lives in cities. These cities are the nodes of the world, connected in transborder spaces of flows that support global mobility of goods, capital, services and people. Globalization is not merely internationalisation but an intercity system.

All planetary challenges are concentrated in cities and will have to be dealt with in cities, from the COVID-19 pandemic to climate change, inequality and human mobility. Cities are superdiverse and creative. They are also on the frontline of tackling migration, education, clean air, safe housing and basic services.

Close to their populations, they are innovating - in democratic decision-making, participatory

budgets, urban commons and sustainable neighbourhoods.

But they lack the means to adequately respond to the challenges they face, caught up in global market processes and national regulations. National and international governance does not give space to the urban world. Global negotiations and treaties remain in the hands of national leaders. Mayors and cities can only observe.

On the occasion of the UN's 75th anniversary, we ask the Organisation to open a debate on a renewed system of global governance, taking into consideration the real structure of global societies, including cities. We urge the UN to consider becoming the United Nations

and Cities of the World, and to initiate a transition period installing representative bodies of cities and working with them in international collaboration.

Online, FIA European Rally Championship

Uzbekistan, UN Uzbekistan

ANNEX 1

The UN Global Compact, the world's largest corporate social responsibility initiative, and the international employers organisation consulted their members and employees on priorities for the future

Burundi, Ingo Magazine

UN Global Compact

(10 700 responses from member company employees)

Employees in large multinational companies are chiefly concerned and focused on preserving the climate and the wellbeing of our planet for a sustainable future.

Expanding universal healthcare is the foremost priority for recovering from the COVID 19 pandemic, together with addressing inequalities in the global economy.

More respect for human rights and better access to education were prominent amongst their future aspirations.

Based on the survey results, a Statement from Business Leaders for Renewed Global Cooperation in support of the UN was produced.

International Organisation of Employers

(Responses from 45 business federations globally)

The overriding feedback from employers is that they are committed to helping to build a sustainable future that addresses current global environmental and human development challenges.

Survey results confirm that employers are extremely preoccupied with global health risks at present.

In the longer-term, they emphasized their concerns about climate change and global inequalities.

The promotion of multilateral relations was deemed as essential.

CELEBRATING HUMAN RIGHTS DAY
STORIES FROM CHANGE-MAKERS

like in a library,
you from

Annex

2

Research mapping

The research mapping, summarized in this annex, included a manual review of key findings and policy proposals published in the most cited international relations academic journals and universities and by think tanks, covering six languages: Arabic, Chinese, English, French, Russian and Spanish. The research overviews contained in this Annex are by no means exhaustive.

A full, complete dataset of publications identified in the research mapping will be made available to the public later in 2020. The research mapping team was coordinated by the Graduate Institute of International and Development Studies, Geneva.

Six overviews are provided, presenting key academic and policy research pertaining to Multilateralism and Global Governance, and to five themes addressed in the UN75 Political Declaration (Upgrading the United Nations, Partnerships, Sustainable Financing of the United Nations, Trust in Institutions, and Digital Cooperation).

The themes focused on were selected as they pertain to the broad functioning of the United Nations system and global governance. Furthermore, multilateralism was examined more broadly given the significant emphasis placed thereon in the UN75 Political Declaration.

Australia, UNRIC Canberra

ANNEX 2

Research overview #1: Multilateralism and global governance

ACADEMIC PUBLICATIONS

- Alynna Lyon et al (North America & Europe) 2020 'The 75th Anniversary of the United Nations: Looking Back and Looking Forward'.
- Kathryn Lavelle (North America) 2020 The Challenges of Multilateralism.
- Mónica Hirst and Bernabé Malacalza, (Europe & Latin America) 2020 'Can multilateralism be reinvented? The international order and the coronavirus'.
- Karim Makdisi (Middle East) 2019 'Contested Multilateralism: The UN and the Middle East'.
- Thomas G. Weiss (North America) 2018 Would the World Be Better Without the UN?
- Stewart Patrick (North America) 2015 'The New "New Multilateralism": Minilateral Cooperation, but at What Cost?'

RESOURCES & UN REPORTS

- Secretary-General's remarks, July 2020 "Multilateralism After COVID-19: What kind of UN do we need at the 75th anniversary?"
- Together First, May 2018 Non-exhaustive reference list of International Strategic Frameworks and Recommendations from International Commissions, with relevance to GCRs and Risk Multipliers.
- The Elders (June 2020) Hope for a sea-change – why multilateralism must reshape the world after COVID-19.
- Secretary-General report (2003) A more secured world: our shared responsibility.
- Secretary-General report (2004) In Larger Freedom.
- Africa Union (October 2017) N'djamena Declaration on the Emerging Global Order, Multilateralism and Africa.
- Council of the European Union (June 2019) EU actions to strengthen rules-based multilateralism.

POLICY RESEARCH/REPORTS

- Centro de Implementación de Políticas Públicas para la Equidad y el Crecimiento (Latin America) 2018 Global Governance in 2030: Prospective Scenarios on the Future of Politics.
- Royal United Services Institute (Europe) 2019 Which Rules? Why There is No Single 'Rules-Based International System'.
- Institute for Security Studies and South African Institute of International Affairs (Africa) 2019 At the table or on the menu? Africa's agency and the global order.
- Together First (Cross-regional) 2020 Stepping Stones for a Better Future: 10 Ideas for World Leaders Who are Serious about Building Back Better.
- Asian Development Bank Institute (East Asia) 2018 A Comparison of Global Governance Across Sectors: Global Health, Trade, and Multilateral Development Finance.
- Center for Strategic and International Studies (North America) 2019 The WTO at a Crossroads.
- Stimson Center (North America) 2020 UN 2.0: Ten Innovations for Global Governance – 75 Years Beyond San Francisco.
- Independent Commission on Multilateralism (North America & Global) 2016 Pulling Together: The Multilateral System and Its Future.
- Council on Foreign Relations (North

America) 2016 Global Order and the New Regionalism.

- Commission on Global Security, Justice and Governance (North America, Europe & Global) 2015 Confronting the Crisis of Global Governance.

MEDIA & BLOG COMMENTARIES

- PassBlue (July 2020) "The UN's 75th Birthday: A Critical Chance for the Globe to Save Itself".
- The Guardian (July 2020) "What is the future of the UN in the age of impunity?".
- World Economic Forum (July 2020) "We need multilateral cooperation and a reset to recover better".
- Real Instituto Elcano (July 2020) "Multilateralism has lost its way".
- Project Syndicate (July 2010) Less Globalization, More Multilateralism
- Passblue (June 2010) The Coronavirus vs. Multilateralism: Who Will Win?
- Washington Post (July 2020) COVID-19 is accelerating multilateralism in Africa.
- Valdai Clun (July 2020) Could There Be Multilateralism Across Regional Integration Blocs?
- Project Syndicate (July 2020) New Models for a New World.
- Aspen Ministers Forum (June 2020) Twenty-Seven Foreign Ministers Issue Call for United Nations to Coordinate Global COVID-19 Response.

ANNEX 2

Research overview #2: Upgrade the United Nations

ACADEMIC PUBLICATIONS

- Mao (Eastern & South-Eastern Asia) 2020 "António Guterres' UN Reform Agenda and China's Constructive Role" Global Review. [Chinese].
- Mégret & Alston, eds (Europe) 2020 The United Nations and Human Rights (2nd edition).
- М.М. Лебедева, М.И. Устинова (Europe) 2020 "Humanitarian and Social Issues in the Security Council" ВЕСТНИК МЕЖДУНАРОДНЫХ ОРГАНИЗАЦИЙ. [Russian].
- Dai (Eastern and South-Eastern Asia) 2019 "2020 Review: The Way Forward for UN Human Rights Treaty Body System" Chinese Review of International Law. [Chinese].
- Browne (North America) 2019 UN Reform: 75 Years of Challenge and Change.
- Mustafa (Northern Africa and Western Asia) 2019 Justifications for reform of the United Nations in light of the growing international crises The Syrian crisis since 2011 is a model" The Academic Journal of Nawroz University. [Arabic].
- Carraro (Europe) 2019 "Promoting Compliance with Human Rights: The Performance of the United Nations'

- Universal Periodic Review and Treaty Bodies" International Studies Quarterly.
- De Coning and Peter (Europe) 2019 United Nations Peace Operations in a Changing World Order.
- Adediran (Europe) 2018 "Reforming the Security Council through a Code of Conduct: A Sisyphean Task?" Ethics and International Affairs.
- Jeangène Vilmer (Europe) 2018 "The Responsibility Not to Veto: A Genealogy" Global Governance.
- Harrington (Europe) 2016 "The Working Methods of the United Nations Security Council: Maintaining the Implementation of Change" International & Comparative Law Quarterly.
- Sarah Deardorff-Miller (North America) 2019 "The global refugee regime and UN system-wide reforms" World Refugee Council.

RESOURCES & UN REPORTS

- United Nations and World Bank 2018 Pathways for Peace: Inclusive Approaches to Preventing Violent Conflict. [Peace Operations].
- United Nations Secretary-General 2017

- Shifting the management paradigm in the United Nations: ensuring a better future for all.
- Together First, May 2018 Non-exhaustive reference list of International Strategic Frameworks and Recommendations from International Commissions, with relevance to GCRs and Risk Multipliers.
- High-level Independent Panel on Peace Operations 2015 Report of the High-level Independent Panel on Peace Operations on uniting our strengths for peace: politics, partnership and people. [Peace Operations] 2019) EU actions to strengthen rules-based multilateralism.

POLICY RESEARCH/REPORTS

- Together First (Cross-regional) 2020 Reforming the UN Security Council. [Security Council]
- International Peace Institute (North America) 2020 Implementing the UN Management Reform: Progress and Implications for Peace Operations. [Peace Operations].
- International Peace Institute (North America) 2020 Integrating Human Rights into the Operational Readiness of UN Peacekeepers. [Peace Operations].
- Security Council Report (North America) 2020 Prioritisation and Sequencing of Council Mandates: Walking the Walk? [Peace Operations].
- German Institute for International and Security Affairs (Europe) 2020 UN Reforms

- for the 2030 Agenda: Are the HLPF's Working Methods and Practices "Fit for Purpose"? [Working Methods].
- World Refugee Council (North America) 2019 A Call to Action: Transforming the Global Refugee System. [Humanitarian Affairs].
- Overseas Development Institute (Europe) 2018 The Capacity of UN Agencies, Funds and Programmes to Sustain Peace: an Independent Review. [Peace Operations].
- Belfer Center for Science and International Affairs (North America) 2018 Exponential Innovation and Human Rights. [Human Rights].
- Council on Foreign Relations (North America) 2017 Bolstering the UN Human Rights Council's Effectiveness. [Human Rights].
- Independent Commission on Multilateralism (North America) 2017 ICM Policy Paper: Humanitarian Engagements. [Humanitarian Affairs].

MEDIA & BLOG COMMENTARIES

- Gateway House: Indian Council on Global Affairs (Aug. 2020) "Failing to reform the UN".
- The Standard (Jul. 2020) "The United Nations at 75 Remains the World's Moral Compass".
- PassBlue (Oct. 2017) "Four Easy Steps to Reform the UN Human Rights Council".
- OpenGlobalRights (Sept. 2017) "Reforming the UN Human Rights Council: a call for new leadership".

ANNEX 2

Research overview #3: Partnerships

ACADEMIC PUBLICATIONS

- Andonova (Europe) 2019 Governance Entrepreneurs: International Organizations and the Rise of Global Public-Private Partnerships.
- Reinsberg and Westerwinter (Europe) 2019 "The global governance of international development: Documenting the rise of multi-stakeholder partnerships and identifying underlying theoretical explanations" The Review of International Organizations.
- Westerwinter (Europe) 2019 "Transnational public-private governance initiatives in world politics: Introducing a new dataset" The Review of International Organizations.
- Beisheim and Simon (Europe) 2018 "Multistakeholder Partnerships for the SDGs: Actors' Views on UN Metagovernance" Global Governance.
- Raymond and DeNardis (Europe) 2015 "Multistakeholderism: anatomy of an

inchoate global institution" International Theory.

RESOURCES & UN REPORTS

- Sustainable Development Goals Fund, Concordia & International Peace Institute 2017 A New Way of Doing Business: Partnering for Peace and Sustainable Development.
- United Nations Department for Economic and Social Affairs & The Partnership Initiative 2020 The SDG Partnership Guidebook: A practical guide to building high impact multi-stakeholder partnerships for the Sustainable Development Goals.
- United Nations Global Compact & DNV GL 2020 Uniting Business in the Decade of Action: Building on 20 Years of Progress.
- United Nations Department for Economic and Social Affairs 2020 Registry of Partnerships.

- United Nations High Commissioner for Refugees & Organization for Economic Cooperation and Development 2018 Engaging with Employers in the Hiring of Refugees: A 10-point multi-stakeholder action plan for employers, refugees, governments and civil society.
- High Level Panel of Experts on Food Security and Nutrition 2018 Multi-stakeholder partnerships to finance and improve food security and nutrition in the framework of the 2030 Agenda.

POLICY RESEARCH/REPORTS

- Global Challenges Foundation (Europe) 2020 Multistakeholderism: Filling the Global Governance Gap?
- Chicago Council on Global Affairs (North America) 2019 Global Goals, Global Cities: Achieving the SDGs through Collective Local Action.
- International Crisis Group (Europe) 2019 A Tale of Two Councils: Strengthening AU-UN Cooperation.
- International Peace Institute & Institute for Security Studies (North America & Sub-Saharan Africa) 2019 Toward a More Effective UN-AU Partnership on Conflict Prevention and Crisis Management.
- Democracy International & South African Institute for International Affairs (North America & Sub-Saharan Africa) 2018 Multi-stakeholder initiatives in Africa:

- Case studies of the African Peer Review Mechanism (APRM), Open Government Partnership (OGP) and the Extractive Industries Transparency Initiative (EITI) in Ghana, Liberia, Sierra Leone and Tanzania.
- Independent Commission on Multilateralism (North America) 2017 ICM Policy Paper: The New Primacy of Partnerships Between the UN, Regional Organizations, Civil Society and the Private Sector.
- German Institute for International and Security Affairs (Europe) 2017 Partnerships for the 2030 Agenda for Sustainable Development: Transformative, Inclusive and Accountable?
- Danish Institute for International Studies (Europe) 2016 The Promises and Pitfalls of Global Multi-Stakeholder Initiatives.

MEDIA & BLOG COMMENTARIES

- PassBlue (Sept. 2019) "They Call it Multistakeholderism. Where Does that Leave the UN?"
- Global Policy Watch (May 2018) "Partnerships for Sustainable Development – inclusive and accountable or laissez-faire marketplace?"
- The Conversation (Feb. 2017) "The UN can save itself by working effectively with outside partners".

ANNEX 2

Research overview #4: Sustainable financing

ACADEMIC PUBLICATIONS

- Wan & Zhang (Eastern and South-Eastern Asia) 2019: Reform and Innovation of the UN Development Financing Mechanism and China's Role in Multilateral Development Aid" International Economic Review.
- Hüfner (Europe) 2019: Financing the United Nations – An Introduction.
- Daugirdas & Burci (Europe) 2019: Financing the World Health Organization: What Lessons for Multilateralism" International Organizations Law Review.
- Graham (Europe) 2017: Follow the Money: How Trends in Financing are Changing Governance in International Organizations" Global Policy.
- Coleman (North America) 2017: Extending UN Peacekeeping Financing Beyond UN Peacekeeping Operations? The Prospects and Challenges of Reform" Global Governance.

- Nielson, Parks & Tierney (Europe) 2017: International organizations and development finance: Introduction to the special issue" The Review of International Organizations.

RESOURCES & UN REPORTS

- Inter-agency Task Force on Financing for Development 2020: Financing for Sustainable Development Report 2020.
- United Nations Secretary-General 2020: Financial situation of the United Nations.
- United Nations Secretary-General 2019: Funding Compact.
- United Nations Press Release 2019: "United Nations in Several Financial Crisis, Secretary-General Tells Fifth Committee Meeting on 2020 Budget, Stressing 'Our Work and Our Reforms Are at Risk'".
- United Nations Secretary-General 2019: Roadmap for Financing the 2030 Agenda for Sustainable Development, 2019–2021.

- United Nations Multi-Partner Trust Fund Office & Dag Hammarskjöld Foundation 2019: Financing the UN Development System: Time for Hard Choices.
- United Nations Multi-Partner Trust Fund Office & Dag Hammarskjöld Foundation 2018: Financing the UN Development System: Opening Doors.
- High-Level Panel on Humanitarian Financing 2016: Too important to fail—addressing the humanitarian financing gap.

POLICY RESEARCH/REPORTS

- Dag Hammarskjöld Foundation (Europe) 2020: Staying the Course: Funding Effective UN Responses to COVID-19 While Protecting the 2030 Agenda.
- German Development Institute (Europe) 2020: Earmarking in the Multilateral Development System: Many Shades of Grey.
- Overseas Development Institute & Association of European Development Finance Institutions (Europe) 2019: Impact of development finance institutions on sustainable development: An essay series.
- Center for Global Development (North America): 2018 The International Development Finance Club and the Sustainable Development Goals: Impact, Opportunities and Challenges.

MEDIA & BLOG COMMENTARIES

- The Conversation (Apr. 2020): "Debate: It's time for us all to fund the World Health Organization".
- The Conversation (Nov. 2019): "Why the UN's financial crisis will hurt Africans more than anyone else".

ANNEX 2

Research overview #5: Trust in institutions

ACADEMIC PUBLICATIONS

- Dellmuth, Scholte & Tallberg (Europe) 2019: "Institutional sources of legitimacy for international organisations: Beyond procedure versus performance" *Review of International Studies*.
- Von Billerbeck (Europe) 2019: "'Mirror, Mirror On the Wall: Self-Legitimation by International Organizations" *International Studies Quarterly*.
- Boon & Mégret, eds (Europe) 2019: "Special Issue: The Accountability of International Organizations" *International Organizations Law Review*.
- Hooghe, Lenz and Marks (Europe) 2018: "Contested world order: The deligitimation of international governance" *The Review of International Organizations*.
- Tallberg, Bäckstrand & Scholte, eds (Europe) 2018: *Legitimacy in Global Governance: Sources, Processes, and Consequences*.

- Omrani (Northern Africa and Western Asia) 2016: "The Responsibility of the United Nations for the Actions of its Employees" *al- aqīqah Journal* [Arabic].

RESOURCES & UN REPORTS

- United Nations Secretary-General 2020: "Tackling the Inequality Pandemic: A New Social Contract for a New Era" (Mandela Lecture).
- United Nations Department of Economic and Social Affairs 2020: *World Social Report 2020: Inequality in a Rapidly Changing World*.
- United Nations Joint Inspection Unit 2020: *Review of the state of the investigation function: progress made in the United Nations system organizations in strengthening the investigation function*.

- Affolder 2017: *An Accountable United Nations Development System for the 21st Century* (Study commissioned by the United Nations Economic and Social Council).

POLICY RESEARCH/REPORTS

- T20 Argentina (Latin America & Caribbean) 2020: *Innovating Global Governance: bottom-up, the inductive approach*.
- Dag Hammarskjöld Foundation (Europe) 2020: *The Art of Leadership in the United Nations: Framing What's Blue*.
- Dag Hammarskjöld Foundation (Europe) 2020: *The United Nations: A Champion for Youth?*
- Security Council Report (North America) 2019: *The Rule of Law: Retreat from Accountability*.

- Chicago Council on Global Affairs (North America) 2019: *Leading Change in United Nations Organizations*.

MEDIA & BLOG COMMENTARIES

- The Hill (Jan. 2020): "UN peacekeeping has a sexual abuse problem".
- OpinioJuris (Oct. 2019): "International Organizations Accountability Symposium: Reputation and Accountability"
- Pew Research Center (Sept. 2019): "United Nations gets mostly positive marks from people around the world".

ANNEX 2

Research overview #6: Digital cooperation

ACADEMIC PUBLICATIONS

- Milavonic, M. (2015): Human Rights Treaties and Foreign Surveillance: Privacy in the Digital Age. *Harvard International Law Journal*, vol 56, no. 1, 81–119.
- Pollitzer E. (2018): Creating a better future: Four scenarios for how digital technologies could change the world. *Journal of International Affairs*, vol. 72, no. 1, 75–90.
- Schia, N. N. (2018): The cyber frontier and digital pitfalls in the Global South. *Third World Quarterly*, vol. 39, no. 5, 821–837.
- Skaletsky et al. (2016): Exploring the Predictors of the International Digital Divide. *Journal of Global Information Technology Management*, vol. 19, no. 1, 44–67.
- Vila Seoane, M. F. (2018): Digitalización, automatización y empresas transnacionales de seguridad privada en áreas con capacidad estatal limitada.

Revista de Relaciones Internacionales, Estrategia y Seguridad, vol. 13, no. 2, 247–272.

RESOURCES & UN REPORTS

- Secretary-General’s Roadmap for digital cooperation: implementation of the recommendations of the High-level Panel on Digital Cooperation, A/74/821, June 2020.
- Report of the UN Secretary-General’s High-level Panel on Digital Cooperation, *The Age of Digital Interdependence*, June 2019.
- USG Fabrizio Hochschild, “To fight COVID-19, cyberattacks worldwide must stop immediately”, 10 April 2020.
- Human Rights Council: Racial discrimination and emerging digital technologies: a human rights analysis, A/HRC/44/57, June 2020.
- UNCTAD, *Implementing WSIS Outcomes: A Ten-Year Review*, 2015.

- ITU, *Measuring digital development: Facts and figures 2019*.
- African Union: *The Digital Transformation Strategy for Africa (2020–2030)*, May 2020.
- United Nations’ Economic and Social Commission for Asia and the Pacific, *Artificial Intelligence in Asia and the Pacific*, November 2017.

POLICY RESEARCH/REPORTS

- Azmeh S. & Foster C.; South African Institute for International Affairs (2018): *Bridging the digital divide and supporting increased digital trade: Scoping study*.
- Bitar S.; Inter-American Dialogue (2020): *El Futuro Del Trabajo en América Latina ¿Cómo impactará la digitalización y qué hacer?*.
- Cities Coalition for Digital Rights, *Recommendations: Safeguard Digital Rights when Using COVID-19 Related Technologies*.
- Digital Future Society (2019): *Measuring the margins: A global framework for digital inclusion*.
- Global Commission on the Stability of Cyberspace (2019): *Advancing Cyberstability*.
- Hernandez K. & Roberts T.; Institute of Development Studies (2018): *Leaving No One Behind in a Digital World*.

- Juma C.; Belfer Center for Science and International Affairs (2018): *Exponential Innovation and Human Rights*.
- Nakicenovic N. et al.; *The World in 2050 (2019): The Digital Revolution and Sustainable Development: Opportunities and Challenges*.
- Zolli A.; The Rockefeller Foundation (2020): *Humanity and AI: Cooperation, Conflict, Co-Evolution*.

MEDIA & BLOG COMMENTARIES

- Buchser, M. & Mandal, R., Chatham House: “Can the UN Roadmap on Digital Cooperation Improve our Digital Future?” 12 June 2020.
- Digital Watch Observatory: “Roadmap for Digital Cooperation”.
- Kleinwächter, W.: “Für ein weltweit freies Internet”. *Frankfurter Allgemeine Zeitung*, 14 June 2020.
- Kurbalija, J.: “Digital Roadmap: The realistic acceleration of digital cooperation”.
- Slaughter, A-M: “A new kind of multilateralism is on the horizon”. *Financial Times*, 18 September 2019.

Annex

3

Detailed methodology

- populations
- Armed conflict and politically motivated violence
 - Risk of terrorism
 - Cyber warfare and new forms of weapons
 - Organised crime
 - Breakdown in relations between countries
 - Risks related to health

3. How important – or not – is it for countries to work together to manage the above trends?

- Essential, Very important, Fairly important, Not very important, Not important at all

4. Overall, do you think that people in 2045 will be better off, worse off, the same as you are today?

- Better, Worse, Same

What would you advise the UN Secretary-General to do to address these global trends? (OPTIONAL – 140 characters)

ANNEX 3

Methodology – One-minute survey

The UN75 survey (www.un75.online) was developed in partnership with the SDG Action Campaign, building on their expertise and lessons learned from the MYWorld survey carried out ahead of the adoption of the SDGs in 2015. In addition, the UN75 Office sought advice from organisations including the Global Challenges Foundation, which runs regular surveys of global catastrophic risks, and polling experts such as the Pew Research Center.

Initially, the survey comprised five questions – two multiple choice questions with answers appearing in randomised order and the option of adding your own; two sliding scale; and one optional free text question:

1. If you picture the world you want in 25 years, what THREE things would you most want to see?

- Less conflict

- Greater equality within countries
- Greater equality between countries
- More respect for human rights
- More environmental protection
- More sustainable consumption and production
- More employment opportunities
- Better access to education
- Better access to healthcare
- Greater equality between men and women

- Better management of international migration

2. Which of these global trends do you think will most affect our future? Select up to THREE

- Risks arising from new technologies
- Climate change and environmental issues
- Nuclear weapons and other weapons of mass destruction
- Forced migration and displacement
- Rapid changes in our

ANNEX 3

Methodology – One-minute survey

On 22 April, two questions were added in light of the COVID-19 pandemic, in response to feedback from stakeholders. The first was a multiple-choice question, with answers appearing in randomised order and the option of adding your own. The second was a sliding scale question.

1. What should the international community prioritise to recover better from the pandemic? Select up to THREE

- Strengthen solidarity between people and nations
- Increase support to the hardest hit countries and communities
- Modernise international organisations to deliver better results
- Achieve universal and affordable access to digital technologies

- Prioritise universal access to healthcare
- Invest more in education and youth programmes
- Achieve universal access to safe water and sanitation
- Tackle the climate crisis with greater urgency
- Increase efforts to prevent and reduce conflict and violence
- Rethink the global economy
- Make human rights central to recovery plans
- Address inequalities that have deepened as a result of COVID-19

2. Has COVID-19 changed your views on cooperation between countries?

- No – it has not changed my views
- Yes – now in favour of MORE cooperation
- Yes – now in favour of LESS cooperation

The survey has been translated into 64 languages and adapted for an offline survey app, SMS, U-Report and other tools. By September 2020, over a million people had taken the survey, from all UN Member and Observer States. Data was analysed using quantitative and qualitative methods, in partnership with the Graduate Institute of International and Development studies, and New York University.

Fiji, Office of the President of the General Assembly

Methodology – Dialogues

Dialogue was at the heart of the UN75 initiative, with a vision of conducting thousands of conversations – from classrooms to boardrooms, parliaments to village halls – to glean more detailed insights into priorities and concerns for the future, as well as solutions to the global challenges, and to foster trust, partnerships and action.

A dialogue toolkit was developed in partnership with the SDG Action Campaign, and with advice from organisations including Missions Publiques and IPSOS, which have conducted citizen assemblies. Formal piloting was conducted in nine countries in Africa, Asia and Latin America by Paragon Partnerships. Informal piloting was conducted by UN country teams and civil society groups in all regions – key intended users.

The toolkit was updated in April 2020 to include more information on online dialogues in light of COVID-19, to simplify elements such as the dialogue registration and feedback form based on feedback received, and to increase alignment with the one-minute survey to enable greater cross analysis of data.

The toolkit can be accessed here:

<https://www.un.org/en/un75/join-conversation>

ANNEX 3 Methodology – Edelman Polling

Between 16 June and 20 July 2020, Edelman conducted a 15-minute online survey in 29 countries, and a 20-minute telephone-assisted survey in seven countries. A total of 35,777 individuals were surveyed across the 36 countries. They were screened for the survey based on a nationally or online representative sample based on their age, gender, education level, income level and region. Surveys were conducted in the preferred local language in each country.

Country	Total surveyed	Method	Representation
ANGOLA	1,000	TELEPHONE	NATIONAL
ARGENTINA	1,000	ONLINE	NATIONAL
BANGLADESH	1,002	TELEPHONE	NATIONAL
BRAZIL	1,002	ONLINE	NATIONAL
CAMEROON	1,000	TELEPHONE	NATIONAL
CHILE	1,001	ONLINE	NATIONAL
CHINA	1,001	ONLINE	NATIONAL
COLOMBIA	1,003	ONLINE	NATIONAL
DOMINICAN REPUBLIC	1,001	TELEPHONE	NATIONAL
EGYPT	1,000	ONLINE	ONLINE
GABON	1,000	TELEPHONE	NATIONAL
HUNGARY	1,000	ONLINE	NATIONAL
INDIA	1,000	ONLINE	NATIONAL
INDONESIA	1,002	ONLINE	NATIONAL
ISRAEL	1,002	ONLINE	ONLINE
KENYA	1,000	ONLINE	ONLINE
LEBANON*	504	ONLINE	ONLINE
MALAYSIA	1,004	ONLINE	NATIONAL

*Note: Lebanon: Reduced sample size due to domestic situation at the time of surveying limiting the number of individuals available to take part. Mexico: Additional respondents took part in the survey due to over-sampling. Survey data was weighted down to 1,000 to be in line with other countries.

REPRESENTATION:

24 countries were sampled using national representation, i.e. representative of the demographic make up in that country, and the further 12 countries were sampled using online representation, i.e. representative of those that have access to the internet.

Country	Total surveyed	Method	Representation
MEXICO*	1,233	ONLINE	NATIONAL
MOROCCO	1,000	ONLINE	ONLINE
NIGERIA	1,001	ONLINE	ONLINE
NORWAY	1,001	ONLINE	NATIONAL
PAKISTAN	1,003	ONLINE	ONLINE
POLAND	1,000	ONLINE	NATIONAL
PORTUGAL	1,001	ONLINE	NATIONAL
RUSSIA	1,001	ONLINE	ONLINE
SAUDI ARABIA	1,000	ONLINE	ONLINE
SENEGAL	1,000	TELEPHONE	NATIONAL
SINGAPORE	1,001	ONLINE	NATIONAL
SOUTH AFRICA	1,000	ONLINE	NATIONAL
TANZANIA	1,000	ONLINE	ONLINE
TURKEY	1,000	ONLINE	NATIONAL
UNITED ARAB EMIRATES	1,007	ONLINE	NATIONAL
UKRAINE	1,006	ONLINE	ONLINE
UZBEKISTAN	1,000	TELEPHONE	NATIONAL
VIETNAM	1,001	ONLINE	ONLINE

ANNEX 3
**Methodology –
 Edelman Polling**

THE GLOBAL DATA WAS FURTHER ANALYSED ON THE FOLLOWING GROUPINGS:

REGIONS					
Northern Africa & Western Asia	Sub-Saharan Africa	Latin America & Caribbean	Eastern & Southeastern Asia	Central & Southern Asia	Europe
EGYPT	ANGOLA	ARGENTINA	CHINA	BANGLADESH	HUNGARY
ISRAEL	CAMEROON	BRAZIL	INDONESIA	INDIA	NORWAY
LEBANON	GABON	CHILE	MALAYSIA	PAKISTAN	POLAND
MOROCCO	KENYA	COLOMBIA	SINGAPORE	UZBEKISTAN	PORTUGAL
SAUDI ARABIA	NIGERIA	DOMINICAN REPUBLIC	VIETNAM		RUSSIA
TURKEY	SENEGAL	MEXICO			UKRAINE
UNITED ARAB EMIRATES	SOUTH AFRICA				
	TANZANIA				

GROSS NATIONAL INCOME (GNI):

High GNI	Upper Middle GNI	Lower Middle GNI
CHILE	ARGENTINA	ANGOLA
CZECH REPUBLIC	BRAZIL	BANGLADESH
HUNGARY	CHINA	CAMEROON
ISRAEL	COLOMBIA	EGYPT
NORWAY	DOMINICAN REPUBLIC	INDIA
POLAND	GABON	KENYA
PORTUGAL	INDONESIA	MOROCCO
SAUDI ARABIA	MALAYSIA	NIGERIA
SINGAPORE	MEXICO	PAKISTAN
UNITED ARAB EMIRATES	RUSSIA	SENEGAL
	SOUTH AFRICA	TANZANIA
	TURKEY	UKRAINE
		UZBEKISTAN
		VIETNAM

DEMOGRAPHICS

Gender	Age	Education level	Income level*
MALE	18-30 YEARS	PRIMARY SCHOOL OR BELOW	HIGH
FEMALE	31-45 YEARS	FINISHED SECONDARY SCHOOL	MEDIUM
	46-60 YEARS	BEYOND SECONDARY SCHOOL	LOW
	61 YEARS+		

*Note: Income level was determined based on the average of all respondents surveyed in each country. Classification RNB tirée de la Banque mondiale: https://data.worldbank.org/indicator/ny.gnp.pcap.cd?year_high_desc=true

ANNEX 3
**Methodology –
 Pew polling**

Pew Research Center, a non-profit organisation, conducted pro-bono polling in top UN-donor countries on international cooperation, global priorities and challenges, and perceptions of the United Nations. The exercise forms part of its annual Global Attitudes Survey.

Nationally representative surveys were carried out between 10 June and 3 August 2020 in Australia, Belgium, Canada, Denmark, France, Germany, Italy, Japan, the Netherlands, the Republic of Korea, Spain, Sweden, the United Kingdom and the United States.

Results were obtained through telephone interviews conducted under the direction of Abt Associates and Gallup. The sample was weighted first to correct for unequal selection probabilities and then to adjust for key socio-demographic distributions to align as closely as possible with reliable population statistics. The margin of error varied by national sample from plus or minus 3.1 percentage points to plus or minus 4.2 points. A total of 14,276 adults ages 18 and older were interviewed for the study.

More details about our international survey methodology and country-specific sample designs are available at:
<https://www.pewresearch.org/methods/international-survey-research/>

ANNEX3
**Methodology –
 Edelman
 Media Analysis**

Edelman analysed the global media landscape to gain insights into how megatrends are covered, including the perceived role of international cooperation – and specifically the UN – in addressing them. They analysed print, broadcast and online media (including social media) in 70 countries, covering the period May 2019 to May 2020.

1 Define issues and sub-issues

Taking the megatrends covered by UN75 as the starting point, Edelman conducted preliminary landscaping research to produce the taxonomy of global issues and sub-issues below:

Key issues					
CLIMATE CHANGE/ ENVIRONMENT	CONFLICT AND VIOLENCE	SHIFTING DEMOGRAPHICS	INEQUALITIES	TECHNOLOGY OPPORTUNITIES AND THREATS	HEALTH
Sub-topics					
GLOBAL WARMING AND ITS CONSEQUENCES	MAJOR POWER RELATIONS	OVERPOPULATION	INEQUALITIES BETWEEN COUNTRIES	EMERGING TECHNOLOGIES – BIOTECHNOLOGY, AI, BLOCKCHAIN, ROBOTICS/AUTOMATION	HEALTH SYSTEMS AND (INFRA) STRUCTURES (ACCESS TO)
NATURAL RESOURCES SCARCITY / SHORTAGE	WEAPONS	AGEING POPULATION	DOMESTIC ECONOMIC INE- QUALITIES	ACCESS TO INFORMATION AND COMMUNICATIONS TECHNOLOGY	NEW DISEASES, PANDEMIC
BIODIVERSITY (WILDLIFE AND PLANTLIFE)	UNREST	YOUTH POPULATION	IDENTITY-BASED INEQUA- LITIES	MISINFORMATION	NON-COMMUNICABLE DISEASES
WATER, AIR AND SOIL POLLUTION	POLITICAL VIOLENCE	MIGRATION, INCLUDING LABOUR MIGRATION, RURAL TO URBAN MIGRATION	ACCESS TO BASIC SERVICES (HEALTH, EDUCATION, WATER, FOOD AND SANITATION)	CYBERCRIME/CYBER ATTACKS	ANTIMICROBIAL RESISTANCE
RENEWABLE ENERGY	ORGANIZED CRIME	DISPLACEMENT – INCLUDING INTERNALLY DISPLACED PERSONS AND REFUGEES	ACCESS TO JUSTICE	CHILD / SEXUAL EXPLOITA- TION AND ABUSE	MENTAL HEALTH
	VIOLENCE AGAINST WOMEN AND GIRLS	URBANIZATION – CITIES AND MEGACITIES	ACCESS TO DECENT WORK WITH FAIR AND EQUAL PAY		CHILD AND MATERNAL MORTALITY
	CYBER VIOLENCE (BULLYING, INTIMIDATION AND HARAS- SMENT)				SEXUAL AND REPRODUCTIVE CARE, FAMILY PLANNING
	CYBER CONFLICT / WARFARE				AFFORDABLE VACCINES AND MEDICINES
					EARLY WARNING SYSTEMS FOR GLOBAL HEALTH

ANNEX 3
**Methodology –
 Edelman Media Analysis**

2 Develop, test and refine search queries to capture relevant data

Once finalised, each issue and sub-issue was developed into a Boolean taxonomy to scrape publicly available online, print, broadcast and social media outlets. The taxonomies were tested and refined to enhance relevance while reducing non-pertinent data (e.g. in the population sub-issue, to focus on articles about human population, not insect populations). They were also translated and adapted to reflect local language specifics by local analysts.

3 Collect the data from online, print and broadcast publications

Data was collected in 70 countries, selected on the basis of several discussions with polling experts as reflecting a broad global sample covering different regions, languages, geographic and population sizes, and economic and human development levels. The feasibility of conducting the analysis was also a factor. Data collection was performed through a mix of tools: Talkwalker for online publications (figures and content), Factiva for print publications

(figures only), Critical Mention for broadcast (figures only). Data pull spans May 2019 – May 2020.

4 Analyse dedicated to international cooperation – and specifically the UN

Analysis performed at a global scale focused on how international cooperation, specifically the United Nations but also other international organisations, is discussed and perceived. Key themes included prominence of the UN and its leadership in coverage, sentiment analysis, and messaging around priorities such as COVID-19 response, the Sustainable Development Goals and UN 75th anniversary.

5 Analyse dedicated to megatrends – at a local, regional and global levels

Quantitative analysis was performed through automated figures based on meta data from tools, to show general awareness, volume of conversation and engagement levels. This was followed by qualitative analysis, which included pulling a sampling of articles to enable a more granular understanding of coverage by

local analysts. For each country, 120 articles (20 per megatrend) were sampled, using the following criteria:

- Articles hand-picked from top-tier publications
- Articles receiving high engagement from readers (e.g. sum of likes, shares and comments)
- Articles selected from moments in time when there was a spike in conversations on a particular issue in the country.

For each article, analysts coded the following metrics: general sentiment, lens on issue (present or future), cause of the issue, prioritisation and/or mention of solutions, mention of global cooperation (if so, which entities), mention of UN or UN bodies and associated sentiment, and mention of key opinion leaders.

Latin America	Europe & Central Asia	Asia & Australia	Middle East/North Africa	Sub-Saharan Africa	North America		
ARGENTINA	ALBANIA	MOLDOVA	AFGHANISTAN	EGYPT	ANGOLA	MAURITIUS	CANADA
BOLIVIA	AUSTRIA	NETHERLANDS	AUSTRALIA	ISRAEL	BOTSWANA	NAMIBIA	USA
BRAZIL	CZECH REPUBLIC	NORWAY	CAMBODIA	LEBANON	CAMEROON	NIGERIA	
CHILE	FRANCE	POLAND	CHINA	MOROCCO	CÔTE D'IVOIRE	SENEGAL	
COLOMBIA	GERMANY	PORTUGAL	HONG KONG, CHINA	TUNISIA	DRC	SOUTH AFRICA	
CUBA	GREECE	ROMANIA	INDIA	TURKEY	ETHIOPIA	TANZANIA	
DOMINICAN REPUBLIC	HUNGARY	RUSSIA	INDONESIA		GHANA	UGANDA	
MEXICO	IRELAND	SERBIA	JAPAN		KENYA	ZIMBABWE	
PERU	ITALY	SPAIN	REPUBLIC OF KOREA				
VENEZUELA	KAZAKHSTAN	SWEDEN	PHILIPPINES				
	LATVIA	UKRAINE	SINGAPORE				
		UK	THAILAND				
			VIETNAM				

Annex

4

Response numbers by region, country and territory

Malaysia, Malaysian CSO-SDG Alliance

Germany, Punta Velo

Data contained in the present report is organized by countries, territories and areas of origin as provided by the respondents. The report uses the country and area names and methodology used for statistical processing purposes and in its publications by the Statistics Division of the Department of Economic and Social Affairs of the United Nations Secretariat.

The designations employed and the presentation of material in this report do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

ANNEX 4 Region/country/territory sample for UN75 survey and dialogues

In addition to survey responses collected through the global UN75 one-minute survey, the UN75 Office partnered with UNICEF’s U Report and 2030 Youth Force Vietnam, who gathered responses through a slightly adapted version of the UN75 survey.

The UN75 initiative additionally engaged hundreds of thousands of players through

an educational gaming platform called Kahoot!. Through playing eight different UN75 games, users have learned about the UN’s history and work. They could share their ideas and thoughts on the future of international cooperation. The UN75 Kahoot! games have been played in 186 countries. All inputs from Kahoot! were gathered anonymously.

Country/territory/ geographical area	UN75 survey	UN75 dialogues	UNICEF U Report/ 2030 Youth Force survey	Kahoot!
CENTRAL & SOUTHERN ASIA	243800	55	9440	16678
AFGHANISTAN	1221	12		4
BANGLADESH	3893	2		59
BHUTAN	2717			
INDIA	111970	14		14420
IRAN (ISLAMIC REPUBLIC OF)	1198	1		93
KAZAKHSTAN	30242	4		795
KYRGYZSTAN	17098	1		137
MALDIVES	167			375
NEPAL	45682	5		45
PAKISTAN	1661	3		307
SRI LANKA	733	1		401
TAJIKISTAN	767	1		
TURKMENISTAN	1548	1		2
UZBEKISTAN	24903	12	3440	40

Country/territory/ geographical area	UN75 survey	UN75 dialogues	UNICEF U Report/ 2030 Youth Force survey	Kahoot!
EASTERN & SOUTH-EASTERN ASIA	81205	42		14718
BRUNEI DARUSSALAM	60			61
CAMBODIA	1671			133
CHINA	16520	7		244
CHINA, HONG KONG SPECIAL ADMINISTRATIVE REGION	305	3		1229
CHINA, MACAO SPECIAL ADMINISTRATIVE REGION	21			17
DEMOCRATIC PEOPLE'S REPUBLIC OF KOREA	512			
INDONESIA	1722	1		3234
JAPAN	37148	2		232
LAO PEOPLE'S DEMOCRA- TIC REPUBLIC	218			26
MALAYSIA	1198			1843
MONGOLIA	1312			22
MYANMAR	863			133
PHILIPPINES	3061	2		1007
REPUBLIC OF KOREA	11232	26		212
SINGAPORE	1576			2223
THAILAND	2603			2859
TIMOR-LESTE	533			2
VIET NAM	650		6000	1241

Country/territory/ geographical area	UN75 survey	UN75 dialogues	UNICEF U Report/ 2030 Youth Force survey	Kahoot!
EUROPE	121388	38		101282
ÅLAND ISLANDS	214			
ALBANIA	4992	2		66
ANDORRA	165			5
AUSTRIA	1611			8799
BELARUS	1840			43
BELGIUM	1863	1		796
BOSNIA AND HERZEGO- VINA	1351			70
BULGARIA	285	1		145
CROATIA	181			143
CZECHIA	378			1516
DENMARK	496			7688
ESTONIA	74	1		505
FAROE ISLANDS	2			10
FINLAND	366			5828
FRANCE	6120	1		868
GERMANY	5754	1		1897
GIBRALTAR	9			
GREECE	8170			177
GUERNSEY/SARK	16			22
HOLY SEE	8			
HUNGARY	306			651
ICELAND	202			112

Country/territory/geographical area	UN75 survey	UN75 dialogues	UNICEF U Report/ 2030 Youth Force survey	Kahoot!
EUROPE	121388	38		101282
IRELAND	614			1982
ISLE OF MAN	6			2
ITALY	20129	2		1416
JERSEY	371			25
KOSOVO*	831			
LATVIA	64			807
LIECHTENSTEIN	73			1
LITHUANIA	148			1153
LUXEMBOURG	220			53
MALTA	63			102
MONACO	23			6
MONTENEGRO	7125	1		15
NETHERLANDS	1469	2		14538
NORTH MACEDONIA	2409			80
NORWAY	651			4519
POLAND	310	1		4191
PORTUGAL	4466	1		673
REPUBLIC OF MOLDOVA	8398			44
ROMANIA	1397	1		512
RUSSIAN FEDERATION	6793	3		473
SAN MARINO	2			
SERBIA	6060			92
SLOVAKIA	383	2		91
SLOVENIA	377	1		55
SPAIN	5973	3		5670
SVALBARD AND JAN MAYEN ISLANDS	8			
SWEDEN	5873			15666
SWITZERLAND	2596	4		4767
UKRAINE	1138			461
UNITED KINGDOM OF GREAT BRITAIN AND NORTHERN IRELAND	9015	13		14547

*References to Kosovo shall be understood to be in the context of Security Council resolution 1244 (1999).

Country/territory/geographical area	UN75 survey	UN75 dialogues	UNICEF U Report/ 2030 Youth Force survey	Kahoot!
LATIN AMERICA & CARIBBEAN	61599	45		16552
ANGUILLA	47			
ANTIGUA AND BARBUDA	32	1		1
ARGENTINA	6101	2		295
ARUBA	53			15
BAHAMAS	41			28
BARBADOS	94			19
BELIZE	97			6
BOLIVIA (PLURINATIONAL STATE OF)	537			625
BONAIRE, SINT EUSTATIUS AND SABA	16			
BOUVET ISLAND	8			
BRAZIL	10129	4		5474
BRITISH VIRGIN ISLANDS	15			
CAYMAN ISLANDS	14			36
CHILE	7713			353
COLOMBIA	6641	19		1978
COSTA RICA	1230			139
CUBA	65			
CURAÇAO	20			20
DOMINICA	23			10
DOMINICAN REPUBLIC	469			265
ECUADOR	1025			442
EL SALVADOR	542			84
FALKLAND ISLANDS (MALVINAS)	7			
FRENCH GUIANA	9			
GRENADA	22			2
GUADELOUPE	37			2
GUATEMALA	1674			288
GUYANA	584	2		5
HAITI	808			1

Country/territory/ geographical area	UN75 survey	UN75 dialogues	UNICEF U Report/ 2030 Youth Force survey	Kahoot!
LATIN AMERICA & CARIBBEAN	61599	45		16552
HONDURAS	743			39
JAMAICA	133			61
MARTINIQUE	21			1
MEXICO	6391	10		3274
MONTSERRAT	4			1
NICARAGUA	159			29
PANAMA	3349	1		68
PARAGUAY	426			15
PERU	3760			2718
PUERTO RICO	113			116
SAINT BARTHÉLEMY	5			
SAINT KITTS AND NEVIS	27			2
SAINT LUCIA	22			1
SAINT MARTIN (FRENCH PART)	3			1
SAINT VINCENT AND THE GRENADINES	11			2
SINT MAARTEN (DUTCH PART)	24			
SOUTH GEORGIA AND THE SOUTH SANDWICH ISLANDS	11			
SURINAME	776			3
TRINIDAD AND TOBAGO	751			33
TURKS AND CAICOS ISLANDS	7			9
UNITED STATES VIRGIN ISLANDS	27			
URUGUAY	782	1		74
VENEZUELA (BOLIVARIAN REPUBLIC OF)	6001	5		17

Country/territory/ geographical area	UN75 survey	UN75 dialogues	UNICEF U Report/ 2030 Youth Force survey	Kahoot!
NORTH AMERICA	29184	110		72720
BERMUDA	18			16
CANADA	4953	1		10838
GREENLAND	13			3
SAINT PIERRE AND MIQUELON	5			
UNITED STATES OF AMERICA	24195	109		61863
NORTHERN AFRICA & WESTERN ASIA	64694	43		14793
ALGERIA	1872			38
ARMENIA	3963			24
AZERBAIJAN	16536	7		93
BAHRAIN	104			121
CYPRUS	185			72
EGYPT	1817	1		145
GEORGIA	1244	11		33
IRAQ	672	1		31
ISRAEL	555			1541
JORDAN	7049			67
KUWAIT	435			194
LEBANON	6269	16		55
LIBYA	265			6
MOROCCO	906			138
OMAN	308			205
QATAR	239			206
SAUDI ARABIA	715	1		1358
STATE OF PALESTINE	2420			11
SUDAN	256			26
SYRIAN ARAB REPUBLIC	5526			7

Country/territory/ geographical area	UN75 survey	UN75 dialogues	UNICEF U Report/ 2030 Youth Force survey	Kahoot!
NORTHERN AFRICA & WESTERN ASIA	64694	43		14793
TUNISIA	3156	1		65
TURKEY	8614			3268
UNITED ARAB EMIRATES	1153	1		7083
WESTERN SAHARA	37			
YEMEN	398			6
OCEANIA & ANTARCTICA	14598	10		16058
AMERICAN SAMOA	139			
ANTARCTICA	56			
AUSTRALIA	2547	1		9333
CHRISTMAS ISLAND	6			
COCOS (KEELING) ISLANDS	6			
COOK ISLANDS	21			2
FIJI	2957	2		4
FRENCH POLYNESIA	9			
GUAM	25			4
HEARD ISLAND AND MCDONALD ISLANDS	9			
KIRIBATI	1634			
MARSHALL ISLANDS	178			
MICRONESIA (FEDERATED STATES OF)	96			
NAURU	39			
NEW CALEDONIA	10			
NEW ZEALAND	523	1		6705
NIUE	1			
NORFOLK ISLAND	8			
NORTHERN MARIANA ISLANDS	5			

Country/territory/ geographical area	UN75 survey	UN75 dialogues	UNICEF U Report/ 2030 Youth Force survey	Kahoot!
OCEANIA & ANTARCTICA	14598	10		16058
PALAU	181			
PAPUA NEW GUINEA	5408	3		1
PITCAIRN	2			
SAMOA	107			9
SOLOMON ISLANDS	176			
TOKELAU	7			
TONGA	52			
TUVALU	33	3		
UNITED STATES MINOR OUTLYING ISLANDS	29			
VANUATU	326			
WALLIS AND FUTUNA ISLANDS	8			
SUB-SAHARAN AFRICA	190624	44	72930	1967
ANGOLA	205			
BENIN	2298			1
BOTSWANA	3720			2
BURKINA FASO	2270			
BURUNDI	491	2		2
CABO VERDE	80			2
CAMEROON	43734	6		2
CENTRAL AFRICAN REPUBLIC	232			
CHAD	1089			
CHAGOS ARCHIPELAGO	112			
COMOROS	810			
CONGO	3372			
CÔTE D'IVOIRE	2309			6
DEMOCRATIC REPUBLIC OF THE CONGO	1938			10

Country/territory/ geographical area	UN75 survey	UN75 dialogues	UNICEF U Report/ 2030 Youth Force survey	Kahoot!
SUB-SAHARAN AFRICA	190624	44	72930	1967
DJIBOUTI	214			
EQUATORIAL GUINEA	27			
ERITREA	30			
ESWATINI	165	2		
ETHIOPIA	1295			12
FRENCH SOUTHERN TERRITORIES	8			
GABON	215			3
GAMBIA	159		2627	2
GHANA	1041	2		134
GUINEA	13202	2		3
GUINEA-BISSAU	1057			
KENYA	3180	3		372
LESOTHO	411			6
LIBERIA	287			1
MADAGASCAR	655			32
MALAWI	786		25312	10
MALI	1134			
MAURITANIA	249			7
MAURITIUS	911			39
MAYOTTE	9			
MOZAMBIQUE	881		43420	6
NAMIBIA	427			9
NIGER	338			
NIGERIA	5436	15		366
RÉUNION	32			3
RWANDA	10502			16
SAINT HELENA	7			
SAO TOME AND PRINCIPE	49			1

Country/territory/ geographical area	UN75 survey	UN75 dialogues	UNICEF U Report/ 2030 Youth Force survey	Kahoot!
SUB-SAHARAN AFRICA	190624	44	72930	1967
SENEGAL	4849	1		12
SEYCHELLES	82			11
SIERRA LEONE	4747		1571	
SOMALIA	449			12
SOUTH AFRICA	3273	3		788
SOUTH SUDAN	839	3		
TOGO	27184			1
UGANDA	1500	1		29
UNITED REPUBLIC OF TANZANIA	1354			40
ZAMBIA	40068	3		19
ZIMBABWE	912	1		8
OTHER	3466			534
MIXED/ONLINE		25		
GRAND TOTAL	810558	412	82370	255302

Annex

5

Funding partners

ANNEX 5 Funding partners

MEMBER STATES

- People's Republic of China
- Kingdom of Denmark
- Republic of France
- Federal Republic of Germany
- Hungary
- Republic of Iceland
- Ireland
- Republic of Italy
- Kingdom of the Netherlands
- Kingdom of Norway
- Portuguese Republic (Portugal)
- State of Qatar
- Republic of Korea
- Democratic Socialist Republic of Sri Lanka
- Kingdom of Sweden
- Swiss Confederation (Switzerland)

- Republic of Turkey
- United Arab Emirates
- United Kingdom of Great Britain and Northern Ireland

FOUNDATIONS

- Bill & Melinda Gates Foundation
- Fondation Pour Genève
- Ford Foundation
- Global Challenges Foundation
- Open Society Foundations
- Pew Research Center
- Robert Bosch Stiftung
- Stiftung Mercator
- United Nations Foundation
- William and Flora Hewlett Foundation

UN ENTITIES

UNICEF
UNOCT
WHO

In addition to the efforts of UN Member States themselves, a large number of private sector and civil society organizations from all over the world made important contributions in outreach to ensure participation in the UN75 initiative. These critical partners will be fully acknowledged in the final report.

Geneva, Ferney MUN

