
[image:]

[image:]

[bookmark: _GoBack]Membership application for the UNESCO Global Network of Learning Cities (GNLC)

Part 1 (to be filled in by the city)

Your city

Name of city:

Country:

Official city website:

Mayor

☐ Ms ☐ Mr

Full name (surname, first name):

Exact official title:

Contact person for the UNESCO Global Network of Learning Cities

☐ Ms ☐ Mr

Full name (surname, first name):

Exact official title:

Organization (if other than municipality):

Postal address:

Postcode:

Telephone number (including country code):

Fax number (including country code):

Email address:

Language of communication: ☐ English ☐ French

The City of _________________________ hereby applies to join the UNESCO Global Network of Learning Cities. With this application, the city pledges to towards the objectives and activities of the UNESCO Global Network of Learning Cities by adopting its key documents, the Beijing Declaration on Building Learning Cities and the Key Features of Learning Cities.

Date:
Mayor’s signature and official stamp:

Your city profile

Please note that the information you provide will be displayed on the UNESCO Global Network of Learning Cities website (learningcities.uil.unesco.org) once your city’s application has been processed by the UNESCO GNLC Coordination Team.
	
	Data
	Year

	Population of your city
	
	

	Area of your city (in square kilometres)
	
	

	GDP per capita in your city (in US dollars)
	
	

	GDP per capita in your country (in US dollars)
	
	

	Average number of years of schooling in your city

	· Men
	
	

	· Women
	
	

What is your motivation for adopting the learning city concept?
	Please describe your city’s social context and motivation for becoming a learning city (max. 200 words).

How does your city implement or plan to implement the learning city concept?
	Please give an introduction to your city’s actions and provide links to available reports or additional information (max. 200 words).

Your interests and expertise

What challenges do you face in your city?
	Please rate the degree of the challenges you face in your city on a scale from 1–5, where 1 = no challenge and 5 = substantial challenge
	1
	2
	3
	4
	5

	Individual empowerment and social cohesion
	
	
	
	
	

	Economic development and cultural prosperity
	
	
	
	
	

	Sustainability
	
	
	
	
	

	Others (please specify):
	
	
	
	
	

In which areas would you like support and in which areas is your city a pioneer?
	Please tick the appropriate box.
	The city would like support
	The city is a pioneer

	Inclusive learning in the education system
	☐	☐
	Learning in families and communities
	☐	☐
	Learning in the workplace
	☐	☐
	Extensive use of modern learning technologies
	☐	☐
	Creating a widespread culture of learning
	☐	☐
	Improving governance and participation of all stakeholders
	☐	☐
	Boosting resource mobilization and utilization
	☐	☐
	Others (please specify):
	☐	☐

Part 2 (to be filled in by the National Commission for UNESCO)

The National Commission for UNESCO in ___________________________ hereby endorses the application of the City of ____________________________ to become a member of the Global Network of Learning Cities.

Name of the representative of the National Commission for UNESCO:

Signature and date:

Thank you for your application.

Please note:
1. Once your city has completed Part 1 of this form, please email it to the National Commission for UNESCO in your country and send a copy to the Coordination Team of the UNESCO Global Network of Learning Cities at UIL (learningcities@unesco.org). For the National Commissions’ contact information, please visit the Database of National Commissions for UNESCO.
2. Once the National Commission for UNESCO has endorsed your membership by signing the application (Part 2), it will forward the complete application to the Coordination Team of the UNESCO Global Network of Learning Cities at UIL (learningcities@unesco.org) and send a copy to you.
3. Cities wishing to provide an initial voluntary contribution to support the activities of the UNESCO Global Network of Learning Cities should contact the Coordination Team of the UNESCO Global Network of Learning Cities at UIL by email or by post.

UNESCO Institute for Lifelong Learning
Coordination Team of the UNESCO Global Network of Learning Cities
Feldbrunnenstrasse 58, 20148 Hamburg, Germany
Tel: +49 (0)40 44 80 41 11 Fax: +49 (0)40 410 77 23
Email: learningcities@unesco.org
Website: http://learningcities.uil.unesco.org
		

4

image2.png
United Nations
Educational, Scientific and
Cultural Organization

|

UNESCO Institute
for Lifelong Learning

