

ENHANCING THE FUNCTIONING OF THE UN RESIDENT COORDINATOR SYSTEM

UNITAR SEMINAR – February 22, 2012

Douglas Lindores - Consultant

Mandate for paper

- General overview of how RCS functioning today
- Propose measures that would enhance the functioning of the RCS
- Note: RCS taken to include: RC, UNCT, support at regional and global levels, programming instruments like CCA, UNDAF
 - subject to parallel UNDAF study

General Assembly Guidance

- General Assembly Guidance
 - “strengthened role for the senior resident official” – resolution 60/1
 - “RCS has a key role to play in the effective and efficient functioning of the UN system at the country level” – resolution 62/208
 - “requests the SG, in consultation with...UNDG, to ensure that RCs have the necessary resources to fulfil their role effectively” – resolution 62/208

RC system objectives -formal

- Effectiveness: coherent UN response to country's priorities
- Efficiency: gains for governments and agencies through harmonization and simplification
- Enhanced accountability: to both the host governments and the UN system

RC system objectives - informal

- Address the image of the UN system as fragmented and non-coherent
- Build donor confidence to attract increased levels of financing
- Get all agencies involved

RC system rationale

- Investment in coherence justified to increase UN system impact where:
 - ▣ interaction with individual agencies to ensure coherence of individual agencies with national priorities imposes considerable burden on host government; and
 - ▣ government does not wish to, or have capacity to, manage this burden effectively

Four key concepts

- Inclusiveness (representing the whole UN system)
- Coherence – (of the overall UN effort in line with government priorities)
- Efficiency – (is cost reasonable?)
- Effectiveness – (does it enhance the overall impact of UN activities?)

Different RCS approaches

- Standard RC approach
- Integrated Mission approach
- Joint Office approach (Cape Verde)
- Delivering as One – (separate evaluation underway)
- UNDP representation – e.g. UNIDO
- Multi-country accreditation of RC
- No RC

RCS – guiding principles

- RCS – owned by the UN system
- RCS – to serve the full UN system
- Managed by UNDP for the system
- Accountability through Chair of UNDG to CEB
- “Firewall” between RC roles as RC and as UNDP Resident Representative

Authority of RC

- To serve the entire UNCT
- Limited formal authority
 - ▣ when consensus in UNCT not possible
 - can set broader UN strategic direction
 - can allocate funds from “pooled sources”
 - authorities seldom used – in practice, difficult to operate without consensus
- Agencies to reflect role of RC in job descriptions for their country representatives (some have, some haven't)
- Authority primarily at the front end
 - ▣ little or no authority for operations
- Net result – it is the **personality** of the RC that determines effectiveness of the RC function – not the **authority** that goes with the position

Coherence of the UN

- Long-standing issue
- Led to creation of UNDP – central funding
 - ▣ coherence achieved for entire UN system through UNDP country programmes
 - ▣ failed eventually, due lack of donor support and other factors (most of which still present today)
- Now trying to re-create a coherence mechanism
 - ▣ RCS – UNCT – UNDAF – DaO - local resource pools – joint programming etc.

Coherence – three aspects

1. With government priorities
 2. With other development/humanitarian partners
 3. Within the UN itself
- Arguably, current efforts focus more on third than on first two
 - Question – how important is internal UN coherence versus the other two?

Inclusiveness

- RCS serving and involving the entire UN system
 - 36 disbursing UN agencies in 2009
- Major evolution since original UNDG
 - originally the four major funds and programmes of the UNDG ExCom
 - ExCom (4 members) guided UNDG
 - UNDG Office (UNDGO) served UNDG and RCS
- Now all agencies involved – regardless of size
 - UNDG guided by Advisory Group (13 members)
 - DOCO (replaced UNDGO) now part of CEB
 - UNDP firewall
- Inclusiveness has a price
 - exponential complexity for all decision-making processes
 - more and longer meetings
 - decisions less “forceful” due consensus and much larger number of players
 - for UNDP – firewall presents many issues
- **Question – value-added for this additional complexity?**

RCS - costs and benefits

□ Costs

- heavy UNCT time commitments to manage processes
- 3% of country programmable resources
- 8% of UNDP's core contributions
- directed donor support – (commitment wavering?)
 - EU decision to lighten their own coordination processes
 - limiting coordination expenditures to biggest programme countries
- flexibility and speed of response

□ Benefits

- whole can be greater than sum of the parts
- efficiency? - at least to date, perhaps less rather than more – coordination an added function
- effectiveness? – some positive stories, but little hard data (admittedly - very difficult to do)

□ Question: do benefits justify the costs?

□ **NB – we need a balanced assessment – not all parties yet heard from**

Funding trends

- Work against coherence
 - ▣ 1994/2009 – almost all growth in non-core
 - in real terms: 2% for core, 350% for non-core
 - in 2009, 88% of non-core directed to specific projects/programmes
 - core funding through inflexible vertical “stovepipes”
 - few resources for country-level allocation
 - only 6% of relationships are meaningful (come from agencies that fall into the category of donors representing 80% of country spending)
- Despite criticism of lack of coherence
 - ▣ UN share of total ODA continues to grow
 - ▣ UN largest multilateral partner for DAC countries
- **Question:** if it is not coherence, what is the reason for positive UN funding history?
 - positive in total contributions
 - but less positive in quality of funding

Other realities

- Work against coherence
 - ▣ all funds, programmes and specialized agencies have some measure of independence
 - ▣ RC can only coordinate, not manage, because no single governing body or manager is “in charge”
 - ▣ few incentives to put “UN system interests” ahead of “agency interests”
 - ▣ governance lines are vertical
 - ▣ programming lines are largely vertical
 - ▣ legal structures are vertical
 - ▣ business practices are vertical
 - ▣ accountability lines are vertical

Observation

- Forces working for coherence:
 - ▣ RC - sometimes with committed UNCTs (and sometimes not)
 - ▣ limited global and regional support for RC
 - ▣ insufficient human and financial resources for coordination function
- **Observation: the forces working against coherence are much greater than the forces working for coherence**

Op. Activities Expenditure Analysis

□ Highlights

- across all countries, top 5 disbursing agencies represent 90% of UN funding in each country (not always same agencies in top 5)
- average # agencies disbursing per country: 14.4
 - thus average of 9.4 agencies represent less than 10% of spending
- 8 agencies represent 90%+ of total UN disbursements (2 – WFP & UNHCR) are largely humanitarian
- in 50% of countries, average disbursement for the 29 “smaller agencies” is \$357,000 per agency disbursing
- 17 Integrated Mission countries represent 36% of total UN country-level spending (50% development – 50% humanitarian)
- a further 19 LDCs (not IMs) represent 19% of total UN country level spending (59% development – 41% humanitarian)
- these 36 countries represent 55% of total UN country-level spending

Possible directions from expenditure analysis

- Limit full application of RCS process to a limited group of countries where coherence most important
 - ▣ 17 IM countries where expenditures total 36% of total UN operational activities
 - ▣ additional 14 LDCs (not IMs) which with the LDC IMs would cover 91% of total UN op. activities in the LDCs
 - ▣ an additional 19 MICs where development (no LR or humanitarian) expenditures >\$40 million/year – where govt. may not wish to coordinate directly (country analysis important)
 - ▣ would result in applying full RCS in about 50 countries
 - ▣ ultimately, country analysis should determine approach
- Use “lighter” RCS approaches elsewhere based on country analysis of what is required

General questions arising

- system-wide inclusiveness brings in many very small players at considerable cost in managing the process – what is the value added?
- number of countries where UN is a development player is very limited (perhaps 1/3 of total) – focus scarce coordination resources here?
- is heavy and universal focus on coherence and inclusiveness justified?
- does RCS need to be custom-tailored by country?
- If no: how will support for coordination be funded?
- If yes:
 - what criteria to use to determine “effort justified”
 - what elements of the RCS can be adjusted?