

SAGA (STEM and Gender Advancement)

ABOUT THE PROJECT

The SAGA project is a global UNESCO project, supported by the government of Sweden, that aims to improve the situation of women and girls and reduce the gender gap in science, technology, engineering, and mathematics (STEM) fields at all levels of education and research.

KEY ACHIEVEMENTS

300+ policy-makers and key stakeholders
75% are women trained in using the methodology
in order to improve measurements and policies
for gender equality in science.

19 international agencies and institutions collaborating
with SAGA.

Several countries have included gender equality as a
component of a government policy.

Almost 150 experts from more than 90 national institutions
have participated in the implementation of SAGA
in their countries.

10 000+

Downloads of the SAGA methodology

SAGA PROJECT IMPLEMENTATION

SDG 4: Ensure inclusive and equitable
quality education and promote lifelong
learning opportunities for all.

SDG 5: Achieve gender equality and
empower all women and girls
(especially targets 5.5 and 5.c).

SDG 9: Build resilient infrastructure,
promote inclusive and sustainable
industrialization and foster innovation
(especially target 9.5).

SDG 17: Revitalize the global partnership
for sustainable development
(especially target 17.18).

SAGA METHODOLOGY

Download all the publications:
www.en.unesco.org/SAGA

PILOT COUNTRIES

In each pilot country, the UNESCO SAGA team works closely with UNESCO field
offices on the implementation of the project.

BECOME A PARTNER

Partnerships help support the implementation of the SAGA project across the world!

SAGA@unesco.org

With the support of Sweden
Sverige

<https://en.unesco.org/saga>