

Reforming the role of the UN Towards achieving the MDGs

Simon Maxwell
Overseas Development Institute

2005: OUR DATE WITH DESTINY . . .

- High Level Panel on Threats etc . . .
- Sachs Report and MDG Summit
- Africa Commission
- High Level Forum on Aid Effectiveness
- IDA renewal
- G8 initiatives
- EU (new Commission, new policy, financial perspectives)
- Hong Kong trade agenda
- The IFF?

UN Roles

- Research on cross-cutting issues
- Consensus-building, advocacy, and target-setting
- A forum for the preparation and negotiation of inter-national treaties or conventions
- Technical co-ordination and standard-setting
- Information collection and dissemination
- Co-ordination of action among agencies, both national and international.
- Direct action (development, peace-keeping)

But . . .

' . . . The system is not working as it should

. . . We need to take a hard look at our institutions themselves

. . . They may need radical reform.'

Kofi Annan - 8 September 2003

No lack of vision

<ul style="list-style-type: none"> 1992 Agenda 21 1995 Commission on Global Governance 1996 Nordic UN Reform Project 1997 Renewing the UN: A Programme for Reform 1999 UNDP Human Development Report 2000 - 'We the Peoples: the role of the UN in the 21st Century - UN Millennium Declaration - Panel on UN Peace Operations (Brahimi) - Swedish Initiative on financing the UN 	<ul style="list-style-type: none"> 2002 - Helsinki Process established - Strengthening the UN - an agenda for future change 2003 - Commission on Human Security - EU Communication on EU-UN relations 2004 - World Commission on Social Dimensions of Globalisation - High level Panel on UN Civil Society Relations - High level panel on threats, challenges and change - WEF Global Governance Initiative - Utstein Plus Initiative 2005 - In Larger Freedom
---	---

No lack of principles

- Respect for life
- Liberty
- Justice
- Equity
- Mutual respect
- Caring
- Integrity
- Solidarity
- Diversity
- Safety first
- Respect for human rights
- Equitable North-South representation
- Tripartism
- Greater subsidiarity
- Participation
- Dignity
- Sovereign equality of states
- Self-determination
- Tolerance
- Respect for nature
- Shared responsibility
- Human development
- Effective voice
- Challenge and competition
- Medium term predictability
- Flexibility
- Impartiality
- High returns, added value and low transactions costs
- Responsive to political analysis

No lack of ideas

- Track 1 and Track 2
- Expanded membership of Security Council
- Qualified Majority Voting in GA
- Economic and Social Security Council
- New role for the Trusteeship Council
- New voting arrangements for BWI Boards
- More open appointment procedures
- Replenishment funding of UN agencies
- Greater coordination, at headquarters and in the field (e.g. UNDG, UNDAF, UN House)
- Better evaluation and oversight
- Harmonisation of procedures

UN Reform

- Not Why?
- Not What?
- But How?

One way in: collective action theory

- Thin and thick rationality
- Public goods
- Managing common property
- Kin and Group selection
- Reciprocity and tit-for-tat
- Role and norm theories
- Social capital
- Six thinking hats

(Do read: Sarah Gillinson: 'Why cooperate? A multi-disciplinary study of collective action' ODI Working Paper 234, February 2004)

When does cooperation happen? Sixteen conditions, including . . .

- Individual and collective interests aligned
- High degree of trust
- Long time scale
- Parties relatively equal
- The powerful need cooperation
- Social norms foster cooperation
- Free-riding noticed in small group
- The costs of defection are high
- Selective incentives induce cooperation
- Cooperation wide-ranging

Doing better: An eight step programme

1. Keep the core group small
2. Trust building measures
3. Use the same core group throughout
4. Encourage network closure
5. Choose the right issues
6. Use positive incentives
7. Increase costs of defection
8. Establish institutions to manage change

2005 Specifics

In Larger Freedom:

- Security Council Reform
- Responsibility to Protect
- Human Rights Council
- Peace-building Commission
- Democracy Fund
- ECOSOC as a development cooperation forum

What might be added?

- Governance Reform of the BWI?
- A financial funding window for the UN?
- Central financing of OCHA?
- A central budgeting system for the UN development system?
- Is there a need for Jackson II?

