

14 July 2021

Excellency,

I have the honour to transmit herewith a letter dated 14 July 2021 from H.E. Mr. Sofiane Mimouni, Permanent Representative of Algeria and H.E. Mr. Martin Bille Hermann, Permanent Representative of Denmark, the co-facilitators appointed in relation to the Secretary-General's Report on the review of the functioning of the resident coordinator system and related intergovernmental consultation process, as required, pursuant to General Assembly resolutions 72/279 and 75/233 .

The aforementioned letter conveys that the co-facilitators will convene the fourth informal consultation on the revised zero-draft resolution (attached) on Monday, 19 July 2021 from 10:00 a.m. to 1:00 p.m. and 3:00 p.m. to 6:00 p.m. in the General Assembly Hall. I trust that you will extend your full support and cooperation to them throughout the process.

Please accept, Excellency, the assurances of my highest consideration

Volkan BOZKIR

All Permanent Representatives
and Permanent Observers
to the United Nations
New York

THE PERMANENT MISSION OF ALGERIA
TO THE UNITED NATIONS

14 July 2021

Excellency,

We would like to thank Member States for their active engagement at our informal consultations held on July 6 and July 7 2021 on the revised draft resolution on the review of the functioning of the Resident Coordinator system. Based upon the proposals introduced and subsequently provided in written form, we are pleased to share with you the revised draft of the resolution.

In the revised version, we have kept as the guiding principle that it should respect the mandates of resolutions 72/279 and 75/233 on the QCPR. This implies that the resolution will not re-open discussions on other agreed mandates and guidance to the United Nations development system as laid out comprehensively in these two resolutions. We remain committed to adhere to this principle and continue to count on Member States' support in this regard.

We also have the pleasure to invite you to the fourth informal consultation, which will be held at the GA Hall on July 19 2021 from 10:00 am to 1:00pm and again from 3:00 pm to 6:00 pm. In our reading of the revised draft resolution, we propose that we leave out operational paragraph 3 on the Resident Coordinator System funding model, and the related paragraphs 4 and 5, until we have concluded our reading of all other paragraphs. We sincerely hope that delegations will find the paragraphs not related to the funding model to be balanced and acceptable to all delegations, and strongly encourage delegations to show flexibility in this regard so that we can focus our time on the discussion of the funding model.

In the revised version, we present a proposal for the funding model, which is based on the inputs we have received from Member States, and which we believe adheres to the principle of generating adequate, predictable and sustainable funding for the Resident Coordinator System. We propose that the funding model, in addition to the levy and the cost-sharing arrangement, will contain both voluntary and assessed contributions. The latter will be administered through a lump-sum grant arrangement, as presented by the Controller at the technical briefing of June 24 2021, with reference to General Assembly resolution 63/263. We ask Member States to come prepared for in-depth discussion on this key pillar of the functioning of the Resident Coordinator system and look forward to hearing your views on our proposal.

Please accept, Excellency, the assurances of our highest consideration.

Sofiane Mimouni
Permanent Representative of Algeria
to the United Nations

Martin Bille Hermann
Permanent Representative of Denmark
to the United Nations

All Permanent Representatives and
Permanent Observers to the United Nations
New York

**Revised draft resolution
(version 14 Jul 2021)**

75/XXX. Review of the functioning of the reinvigorated resident coordinator system, including its funding arrangement

The General Assembly,

PP1. *Reaffirming* its resolution 70/1 of 25 September 2015, entitled “Transforming our world: the 2030 Agenda for Sustainable Development”, its resolution 69/313 of 27 July 2015 on the Addis Ababa Action Agenda of the Third International Conference on Financing for Development, and the Paris Agreement¹ as well as the outcome of major United Nations conferences and summits in the economic, social, environmental and related fields,

PP2 *Reaffirming* also its resolution 72/279 of 31 May 2018 on the repositioning of the United Nations development system in the context of the quadrennial comprehensive policy review of operational activities for development of the United Nations system, including the mandates related to the reinvigorated role of the resident coordinator system

PP3. *Reaffirming* further resolutions 75/233 of 30 December 2020 and 71/243 of 21 December 2016 on the quadrennial comprehensive policy review of operational activities for development of the United Nations system, and its previous resolutions on the quadrennial comprehensive policy review, and other relevant General Assembly Resolutions,

PP4. *Noting with great concern* the threat to human health, safety and well-being caused by the coronavirus disease (COVID-19) pandemic, as well as the severe disruption to societies and economies and the devastating impact on lives and livelihoods, and that the poorest and most vulnerable are the hardest hit by the pandemic, reaffirming the ambition to get back on track to achieve the Sustainable Development Goals by designing sustainable and inclusive recovery strategies to accelerate progress towards the full implementation of the 2030 Agenda, to help to reduce the risk of future shocks, recognizing that the COVID-19 pandemic requires a global response based on unity, solidarity and renewed multilateral cooperation,

PP5. *Recognizing* the critical enabling role played by the Resident Coordinator system to facilitate a rapid, coherent, and effective response by the United Nations development system, in particular at the country level by United Nations Country Teams under the leadership of Resident Coordinators, in support of national efforts to address the immediate health, humanitarian, and socio-economic impacts of the COVID-19 pandemic, and strengthen resilience to the impacts of future crises,

1. *Takes note with appreciation of* the report of the Secretary-General on the “Review of the functioning of the Resident Coordinator system: rising to the challenge and keeping the promise of the 2030 Agenda”,² and the inclusive consultation process led by the Secretary-General and the Deputy Secretary-General, regarding the objectives and content of the review to assess progress made and identify areas where further action is needed;

2. *Welcomes* the progress made in implementing the mandates of resolution 72/279 on the repositioning of the United Nations development system and in creating an empowered, independent, and impartial Resident Coordinator system, and recognizes that further efforts are needed to maximize the contribution of the UN development system to respond to the challenges of the implementation of the 2030

¹ See [FCCC/CP/2015/10/Add.1](#), decision 1/CP.21, annex.

² A/75/xx, Adv unedited version 7 June 2021

Agenda and a better recovery from the COVID-19 pandemic that will accelerate SDG implementation in the Decade of Action, in accordance with national development policies, plans, priorities and needs;

3. *Recognizes* that adequate or predictable levels of resources for the resident coordinator system has not been successfully generated, and reemphasizes that adequate, predictable and sustainable funding of the resident coordinator system is essential to delivering a coherent, effective, efficient and accountable response in accordance with national needs and priorities, and in this regard decides to provide sufficient funding in line with the budget outlined in the report of the Secretary-General³, on an annual basis starting from 1 January 2022, through:

- (a) A 1 per cent coordination levy on all tightly earmarked third-party⁴ non-core contributions to United Nations development-related activities, to be paid at source where applicable, while encouraging Member States to ensure that the levy is administered on all applicable funding, and further encouraging Member States to consider waiving the levy exemption on agreements signed prior to 1 March 2019;
- (b) Maintaining the current cost-sharing arrangement among United Nations development system entities;
- (c) Voluntary, predictable and, if possible, multi-year contributions to a dedicated trust fund;
- (d) Assessed contributions through the regular budget through a lump-sum grant arrangement for future budget presentations of the proposed programme budget;

4. *Underscores* that incomes from the four funding sources will be merged and administered through the Special Purpose Trust Fund for the reinvigorated resident coordinator system, requests the Secretary General to report to the operational activities segment of ECOSOC on the budgetary resources, and takes note of the process of reviewing the cost-sharing formula to be presented during the 76th session of the General Assembly;

5. *Welcomes* the efficiency gains achieved so far by the United Nations development system, stresses the need for the United Nations development system to inter alia further improve the implementation of harmonized business practices in order to optimize opportunities for collaboration, to redeploy efficiency gains for development activities, including coordination, and urges all entities of the United Nations development system to strengthen their reporting processes on efficiency gains and to include information on efficiency gains achieved in their annual reporting to their governing bodies;

6. *Requests* the Secretary-General to ensure that all Resident Coordinators, including in particular Resident Coordinators who also serve as Humanitarian Coordinators or Deputy Special Representatives of the Secretary-General, receive in an ongoing manner the necessary training and support to acquire the skills and knowledge needed to effectively exercise the leadership role envisaged for them, and also requests the Secretary-General to have an updated and rolling pool of possible resident coordinator candidates with adequate, diverse and relevant expertise and skill sets and to take further measures to ensure geographical representation among the Resident Coordinators, with a view to improving representation of developing countries, and ensure gender balance, while recalling the principles that the highest standards of efficiency, competence, impartiality, and integrity are the paramount considerations in the recruitment and performance of international civil servants, and takes note of the Resident Coordinator Leadership Profile issued by the UN Sustainable Development Group in December 2020;

7. *Urges* the entities of the United Nations development system to promote inter-agency mobility, including the Resident Coordinator function as a career path for their staff, and facilitate a mobile and flexible global workforce;

³ A/75/xx, Adv unedited version 7 June 2021

⁴ The levy would not be charged on local government cost-sharing and cooperation among programme countries.

8. *Requests* the United Nations development system to ensure full adherence to a clear, matrixed, dual reporting model and to establish full mutual and collective performance appraisals as defined in resolution 72/279, and to ensure accountability and inter alia, reaffirms that UN Country Team members are accountable to their respective entities on individual mandates;

9. *Further requests* the Chair of the United Nations Sustainable Development Group to provide adequate information and tools to the governing bodies of the United Nations development system entities to facilitate their oversight role, including monitoring alignment and entity adherence to the dual reporting model;

10. *Takes note* of progress made in providing annual United Nations Country Team country reports to programme countries on the implementation of the United Nations Sustainable Development Cooperation Framework or equivalent planning framework, *urges* the entities of the United Nations development system, as appropriate, to invest in and fully utilize the common UN-INFO reporting platform to support analysis of system-wide results, *requests* the Secretary-General, in line with the provisions of resolutions 72/279 and 75/233, to ensure all Resident Coordinators and UN country teams present the results reports annually to their respective programme countries in a consistent and timely manner to ensure accountability and to make these reports publicly available, with the consent of the respective Governments, and *further requests* the Secretary-General to provide Member States with the information needed to fully support and facilitate the establishment and functioning of an independent and well-resourced Evaluation Office as indicated in the report of the Secretary-General⁵ as a critical accountability tool;

11. *Takes note* of the progress made thus far in the fulfillment of the funding compact commitments by all parties, noting its voluntary nature, and *urges* the full implementation by Member States and UN entities of commitments made in the Funding Compact;

12. *Takes note* of the call of the Secretary-General on repurposing and recalibrating the United Nations Pledging Conference for Development Activities, and looks forward to the outcome of the ongoing consultation process;

13. *Recognizes* the rapid, coherent and effective response from United Nations Country Teams, under the leadership of Resident Coordinators, to the COVID-19 pandemic, including the leading role of the WHO on the health response and of UNDP on the socioeconomic response and recovery efforts, *calls upon* all entities of the United Nations development system in accordance with their respective mandates and in line with the provisions of General Assembly resolution 75/233, to integrate UN socioeconomic response plans into UN Sustainable Development Cooperation Frameworks that support national sustainable, inclusive and resilient recovery efforts for accelerated SDG implementation and building back better in the Decade of Action, including by fully leveraging the entire United Nations development system, including through the integrator function of UNDP for the provision by United Nations Country Teams of coherent and integrated policy and programming support, and catalyzing partnerships at the country level including with International Financial Institutions and the private sector;

14. *Requests* the Secretary-General to report on the progress made in the implementation of the mandates contained in the present resolution and the mandates contained in resolution 75/233, as part of his annual reporting to the Economic and Social Council at the operational activities for development segment and to the General Assembly on the progress in implementation of the quadrennial comprehensive policy review;

⁵ [A/75/79-E/2020/55](#).