
 United Nations E/2009/57

Economic and Social Council
Distr.: General
29 April 2009

Original: English

09-31655 (E) 220509
0931655

Substantive session of 2009
Geneva, 6-31 July 2009
Item 15 of the provisional agenda*
United Nations research and training institutes

 United Nations Institute for Training and Research

 Report of the Secretary-General

 Summary
 The present report has been prepared in compliance with General Assembly
resolution 62/210 of 19 December 2007, in which a biennial reporting cycle for the
United Nations Institute for Training and Research (UNITAR) was established,
beginning in 2009, through a report of the Secretary-General to the Economic and
Social Council.

 In the last two years, the Institute has undertaken a major strategic reform.
Moreover, it is excelling in programmatic achievements. Both the reforms of
UNITAR and its programmatic achievements are the focus of the present report.

 From a financial perspective, UNITAR has doubled its income in the last five
years. The revised budget for 2008-2009 is 57 per cent higher than the actual
expenditures of the prior period. Ninety-five per cent of the current budget is secured
through special purpose grants. Globally, the Institute’s ability to deliver on its
mandate is positive with the exception of one area, that of core diplomatic training,
an issue also raised in the present report.

 The report recommends that UNITAR can play an important role in the overall
effort to ensure more efficient service provision for training and research within the
United Nations system.

 * E/2009/100.

E/2009/57

09-31655 2

Contents
 Page

I. Introduction . 3

II. Taking the reforms forward . 4

A. Strengthening institutional capacity for training and research . 4

B. Enhancing human capital . 5

C. Building and strengthening strategic partnerships . 5

D. Rationalizing the organizational structure. 6

III. Programmatic achievements . 7

A. Environment . 7

B. Strategic policy discussions . 8

C. Satellite applications (new technologies) . 9

D. Support to governance . 10

E. Peacekeeping . 12

IV. Measuring through results . 12

V. Financial situation of the Institute . 13

VI. Areas for continued progress . 14

A. Results-based management . 14

B. Quality development . 14

C. Technology for learning . 15

D. Core diplomatic training. 15

VII. Recommendations . 16

 E/2009/57

3 09-31655

 I. Introduction

1. The present report has been prepared in compliance with General Assembly
resolution 62/210, in which a biennial reporting cycle for UNITAR was established,
beginning in 2009, through a report of the Secretary-General to the Economic and
Social Council.1 The present document follows the report submitted by the
Secretary-General to the General Assembly at its sixty-second session (A/62/377).

2. As the first comprehensive report on the Institute’s activities to the Economic
and Social Council, it presents concrete actions taken and progress made in
implementing the ongoing strategic reform of the Institute, a plan first shared with
the Institute’s Board of Trustees in July 2007 and referred to in the previous report
of the Secretary-General (ibid.). The reform is pinned on four strategic priorities,
namely: strengthening institutional capacity for training and research; enhancing
human capital; building and strengthening strategic partnerships; and rationalizing
the organizational structure. Major inroads have been made on all fronts, as
described in section II of the present report, on taking the reforms forward.

3. Eighty thousand beneficiaries will have taken advantage of the Institute’s
capacity development opportunities in 2008-2009. Since 2007, the collective vision
has been to transform the Institute into a centre of excellence, measured by
international standards, recognized within and outside the United Nations system,
for standard-setting methodologies, high-quality training and research capacity on
knowledge systems. In the light of calls for greater coherence within the United
Nations system, and of General Assembly resolution 62/210, which, inter alia,
reaffirmed the importance of a coordinated United Nations system-wide approach to
research and training, section III of the report summarizes areas of achievement
beginning by describing the Institute’s leadership in delivering through integrated
training service platforms; providing a privileged space for strategic policy thinking;
strengthening the Institute’s capacity development activities and approaches through
innovative training methodologies; making in-roads in the area of governance
training; and implementing measures to ensure results-based management in all
areas of activity.

4. Section IV highlights indicators of how the reforms have been received within
the United Nations compliance and oversight mechanisms. In less than two years,
the Institute has: started introducing results-based management in its planning and
budgeting, hence initiating a gradual shift in management culture; succeeded in
implementing all but one outstanding recommendation of the Board of Auditors (see
section IV); been recognized for its authority to delegate key areas of competency,
thereby reaffirming its status as an autonomous Institute; and been supported by a
reinvigorated and fully engaged Board of Trustees. The reforms and areas of
achievement have translated into greater credibility and recognition of the Institute,
as described in section IV of the report on measuring through results.

 1 In compliance with paragraph 10 of General Assembly resolution 62/210, in which the Assembly
decided to streamline the reporting arrangements of UNITAR through: (a) consolidation of the
reports of the Secretary-General and the Executive Director of the Institute; (b) submission of
the new consolidated report of the Secretary-General to the Economic and Social Council rather
than to the General Assembly; and (c) establishment of a biennial reporting cycle starting from
2009.

E/2009/57

09-31655 4

5. Section V of the report details the financial situation of the Institute. UNITAR
is demonstrating significant programme expansion and has doubled its income in the
last five years. The revised budget for 2008-2009 is 57 per cent higher than the
actual expenditures of the prior period. Ninety-five per cent of the current budget is
secured through special purpose grants. As indicated in the report of the Secretary-
General entitled “Financing of the core diplomatic training activities of the United
Nations Institute for Training and Research” (A/63/592), from a financial
perspective, the Institute’s ability to deliver on its mandate is positive with the
exception of core diplomatic training.

6. In section VI of the report, areas for continued progress point to where efforts
will be concentrated in 2009 and beyond, effectively constituting a second phase in
the reform of the Institute and moving towards the establishment of results-based
management across the Institute’s work; research on quality development and the
establishment of a quality development framework to provide a basis for future
implementation of quality standards, mechanisms and certification processes; the
sustained utilization of technology-enhanced learning; and securing more adequate
and predictable support for core diplomatic training. Positioning the Institute as a
learning organization is also an ongoing effort, one which will be at the heart of
efforts in the current and future bienniums.

7. In section VII, it is recommended that given the synergetic effect of the current
joint leadership of UNITAR and the United Nations System Staff College, the
Institute can play an important role in laying the groundwork for more efficient
service provision for training (and research) within the United Nations system.2

 II. Taking the reforms forward

8. Prior to 2007, rather than a coherent Institute, UNITAR operated as a
combination of stand-alone programmes. Since the introduction of the strategic
reform plan, UNITAR is reaching the objectives set forth therein. The present
section specifies actions taken on each of the four strategic directions identified in
the reform phase of the Institute. It also provides information on actions yet to be
taken in 2009 and beyond.

 A. Strengthening institutional capacity for training and research

9. Regarding the first area of reform, strengthening institutional capacity for
training and research, and in line with resolution 62/210, in which the General
Assembly reaffirmed the relevance of the capacity development-related research
activities of the Institute, UNITAR has established a research department as a
central authority focused on knowledge systems. Through its research work on
knowledge systems, the Institute is enhancing its capacity to develop knowledge,
skills and attributes linked to particular forms of employment. The new research
department will support the Institute’s training activities by creating learning
environments that are conducive to modern methods, pedagogies, and tools,

 2 Assistant Secretary-General Carlos Lopes is Executive Director of UNITAR and also Director of
the United Nations System Staff College.

 E/2009/57

5 09-31655

including technology-enhanced learning. The Institute is also actively incorporating
tailored instructional methods based on adult learning principles.

10. UNITAR is currently piloting innovative learning tools supported by
knowledge sharing and inter-institutional collaboration. As an example, the Institute
has begun to develop a long-term project on training methodologies, beginning with
terminology, methods and tools. Designed on a web 2.0 technology, this tool will be
available to the United Nations system at large.

11. As a centre of excellence in standard-setting training methodologies, UNITAR
is also scaling up its quality-assurance mechanisms aiming for the adoption of
specific quality standards on its training activities (see sect. VI on areas for
continued progress). The long-term objective is to add value to beneficiaries,
delivering certified training programmes, which will contribute to personal
development and career advancement (see also sect. VI).

 B. Enhancing human capital

12. Regarding the second area of reform aimed at enhancing human capital,
UNITAR has invested in maintaining and securing superior personnel so as to
deliver fully on its mandate in the context of a new paradigm, one built around the
principle of results-based management (see sect. III on programmatic
achievements). Among others, UNITAR has secured several senior secondments
from the United Nations Development Programme (UNDP).

13. Moreover, concerted efforts have been made to align recruitment and
placement practices within the Institute to support the implementation of a
transparent, rigorous, competitive selection process to ensure not only a qualified
work force but one that is gender and geographically balanced. In 2008, a new
Appointment and Promotions Board was established within UNITAR.

14. In terms of gender distribution, UNITAR is one of the two United Nations
entities that achieved overall gender balance among professional staff in 2007 (see
A/63/364). In 2008, the geographic imbalances in staffing were effectively reversed,
with six out of eight new recruits coming from developing countries. UNITAR has
one of the youngest staffs in the United Nations system, with an average age of 43
years,3 while the average age of United Nations staff is 45. Further, the Institute has
recently dedicated, for the first time, a corporate training budget for its own staff to
ensure their access to continuous learning and skills tuning. The aim of the training
strategy is to sustain professional development and learning, building an
organizational environment where staff development is valued, supported and
rewarded, and a commitment to continuous learning is demonstrated at all levels.

 C. Building and strengthening strategic partnerships

15. Regarding the third area of reform, in early 2008, UNITAR began to
implement its partnerships and resource mobilization strategy upon the approval of

 3 This average includes “UNITAR fellows” contracts, a category that relates to positions of an
average duration of three years which ensure flexibility and greater efficiency in administering
medium-term positions.

E/2009/57

09-31655 6

the Institute’s Board of Trustees. This strategy also responds to the General
Assembly’s request to develop further and expand the scope of partnerships
(resolution 62/210, para. 4).

16. The overall objectives of the strategy are: (a) to strengthen ties within other
United Nations system agencies and more specifically with other United Nations
research and training institutions; (b) to enhance the overall performance capacity of
the Institute by developing strong and sustainable relationships with strategic donor
countries and with the private sector and foundations; (c) to strengthen the
Institute’s capacities to deliver on training requirements by building a strong bridge
with recognized academic institutions in order to develop comprehensive e-learning
courses in multiple fields of ongoing activity; and (d) to establish a regional
presence for United Nations capacity-building through UNITAR support offices and
in-country capacity-building and programming.

17. As early as 2007, strategic focus has been placed on the Nordic countries to
strengthen support to the Institute. Among others, cooperation has been initiated
with academic institutions in Finland, Norway and Sweden in the fields of peace
security diplomacy and humanitarian affairs.

18. In 2008, relationships with a broader community of supporters and
collaborators have been developed including the following countries: Brazil, Italy,
Kazakhstan, Mexico, Oman, the Russian Federation, Spain, South Africa and
Turkey.

19. For instance, a key agreement was reached with the Government of Spain,
making it the first ranked public donor to the Institute as of 2008 (see sect. V). The
agreement touches on a broad range of areas for collaboration which are defined as
follows: strengthening the Institute’s capacity to deliver training activities in the
Spanish language to address the needs of Ibero-American countries; strengthening
capacity and implementing recently established recommendations in the fields of
international migration and development (see sect. III); and enhancing the
application of knowledge systems innovation approaches (see sect. VI).

20. In addition and further to the Board’s recommendations, discussions with
Brazil and South Africa have been initiated for the establishment of representational
offices in Brasilia and Pretoria.

21. Furthermore, in addition to earmarked funding, efforts to increase
non-earmarked funds to the Institute have intensified. In line with the
recommendation of 2008 of the Advisory Committee on Administrative and
Budgetary Questions, in which the Advisory Committee recommended that the
Institute and the Executive Director continue to make further efforts to increase all
voluntary contributions, the Institute’s fund-raising efforts for non-earmarked funds
have increased significantly. In 2008-2009, voluntary contributions amounted to
US$ 1,128,979 compared to original forecasts of $850,000. In addition, some
countries have indicated that they may increase voluntary contributions over the
course of 2010.

 D. Rationalizing the organizational structure

22. The fourth area of reform deals with rationalizing the organizational structure
of the Institute. Guided by the drive for greater coherence and accountability, clear

 E/2009/57

7 09-31655

lines of authority and accountability have been instituted with regular performance
evaluations and systematic reviews of all job descriptions. A more vertical structure
was adopted in the Institute, with three departments (training, research and support
services), each to be run by Directors who report directly to the Executive Director.
The directorship positions are expected to be filled in the course of the next
biennium (see sect. V).

23. In addition and similar to the actions outlined in General Assembly resolution
63/250 on human resources management, since 2008, the conditions governing
UNITAR personnel contracts have been harmonized so as to ensure efficiency,
equity and consistency across the Institute. Furthermore, UNITAR has been granted
the authority from the Secretary-General to classify posts up to the P-5 level (see
sect. IV on measuring through results).

24. Last, new integrated central support services have been established in order to
ensure coherence within UNITAR, and of UNITAR vis-à-vis the outside. These
support services include sections for: human resources; finance and administration;
partnerships and resource mobilization; communications and information
technology support; and representational offices.

 III. Programmatic achievements

25. In lieu of a report on activities, the present section focuses on results,
presenting areas of achievements in the Institute’s efforts to: deliver integrated
approaches to learning; provide a privileged platform for strategic policy thinking;
strengthen its capacity-development activities and approaches through innovative
training methodologies; establish in-roads in the area of global governance training
and support; and ensure the gradual introduction of results-based management tools
in all of its areas of activity.

 A. Environment

26. Each year, close to 2,500 beneficiaries receive environment-related training
from UNITAR.4 The Institute has established a solid reputation in specific areas of
environmental capacity-building linked to the implementation of multilateral
environmental agreements. As part of the Institute’s reform, an overarching
Environment Unit was created in 2007. In 2008-2009, UNITAR developed an
“Internal Environment Strategy 2009-2010”, which was presented and welcomed by
its Board in January 2009. The strategy facilitates information exchange and
collaboration on environmental activities across some nine different programmes
and sections of the Institute that engage in environmental training. It covers the
thematic areas of climate change, chemicals and waste management, environmental
governance and law, and biodiversity.

27. The overarching goal of UNITAR environment activities is to strengthen the
capacity of partner countries, organizations and individuals to address identified
capacity gaps and to reach environmental goals, through innovative training and

 4 This figure relates to training in the field of chemicals and waste management, climate change,
and environmental governance. It is expected to increase further in 2009, given initiation of new
activities, including in the field of biodiversity.

E/2009/57

09-31655 8

research. Relevant activities build on best practices, strengthening synergies with
partners, and are conducted jointly with United Nations partners, consistent with the
principle of delivering as one. By focusing on training design, delivery and
evaluation, UNITAR seeks to become a recognized service provider in the United
Nations system for environmental training and capacity development.

28. In the area of climate change, for example, the Institute has developed jointly
with UNDP, the United Nations Environment Programme and the secretariat of the
United Nations Framework Convention on Climate Change the concept for a One
United Nations Training Service Platform for Climate Change. The aim of such a
platform is to provide services in the areas of knowledge management, joint training
material development and training delivery related to the implementation of the
anticipated new international regime on climate change. The platform is closely
linked to the United Nations System Chief Executives Board for Coordination
process which facilitates a One United Nations approach in the area of climate
change. In the area of chemicals waste and management, UNITAR is supporting
projects in more than 60 countries during the course of 2008-2009 to develop
capacity concerning the implementation of international chemicals agreements such
as the Rotterdam and Stockholm Conventions. All relevant projects are implemented
in partnership with member organizations of the Inter-Organization Programme for
the Sound Management of Chemicals.

29. Further, UNITAR is committed to leading United Nations efforts in the area of
climate neutrality (see A/63/592). To achieve this goal, UNITAR has established an
ambitious “Climate Neutral Policy and Strategy: 2009-2010”, which was adopted by
the Institute’s Board of Trustees in January 2009 for immediate implementation.

 B. Strategic policy discussions

30. The Institute offers a privileged platform for high-level strategic discussions,
reaching out annually to over 2,500 decision makers. In turn, this role has
contributed to raising the profile of UNITAR within and outside the United Nations
system as a convener of high-quality meetings dedicated to enhancing knowledge,
sharing lessons learned and facilitating dialogue on key policy issues among United
Nations senior management and the international community as a whole. UNITAR
has strengthened its position as a knowledge hub for the United Nations system and
external stakeholders, serving global decision-making processes in key locations, in
particular Geneva, New York and Turin.

31. UNITAR has become an important convenor of major policy discussions
among senior United Nations officials. Since 2007, every year at the end of August
or in early September, the Institute co-organizes the annual retreat of the Secretary-
General and his senior staff in Turin, in partnership with the United Nations System
Staff College and the Department of Management of the Secretariat.

32. In addition, since 2001, UNITAR gathers the Special and Personal
Representatives and Envoys of the Secretary-General each year in Switzerland for a
strategy meeting dedicated to enhancing United Nations practice in the fields of
prevention and conflict resolution. The Special Representative of the Secretary-
General Seminar, now (also) organized in association with the United Nations
System Staff College, brings together the heads of United Nations peace operations
from around the world with the senior United Nations staff and heads of agencies,

 E/2009/57

9 09-31655

responsible for the prevention and resolution of conflict. Since 2007, this annual
seminar has taken on further strategic relevance since it is dovetailed by parallel
internal departmental heads of mission conferences organized respectively with the
Department of Political Affairs and the Department of Peacekeeping Operations in
conjunction with the Department of Field Support. The Peacebuilding Support
Office has also been actively involved in the deliberations.

33. Finally, UNITAR organizes high-level policy discussions that are open to the
public in the form of the Geneva Lecture Series. Jointly launched with the United
Nations Office at Geneva in 2008, the Series has included the first ever public town
hall meeting with Secretary-General Ban Ki-moon, and has since followed with
other events featuring, for example, Nobel Peace Prize winners and renowned
personalities. Each lecture gathers no less than 1,200 participants. In contrast to the
Secretary-General and United Nations Secretariat retreats, for which proceedings
and results are kept confidential for use by United Nations senior management, the
Geneva Lecture Series initiative intends to synthesize and disseminate timely
knowledge on policy issues being discussed through a dedicated public website and
discussion forums, organized in partnership with various media outlets. The Geneva
Lecture Series website builds on the Institute’s efforts to enhance its communication
and visibility with a new dedicated Internet site that provides a single multilingual
entry point to the Institute’s services and knowledge databases.

 C. Satellite applications (new technologies)

34. Progressively, UNITAR is establishing itself as the methodological partner of
choice of Member States and for the United Nations system based on its innovative
training methodologies and technologies employed.

35. For example, UNITAR, through its programme on operational satellite
applications (UNOSAT), is now the United Nations reference for efficient and
proficient satellite-based analysis with internal capability to acquire, process and
analyse data from all commercial and scientific satellites.5 The Institute mobilizes a
wide network of space partners worldwide. These include the European Space
Agency (ESA), the national space agencies of Canada, France and Norway, national
satellite operators and providers in France, Italy, Norway, Turkey, and the United
States of America, and a number of other companies and scientific entities working
in satellite applications, and the International Charter on Space and Major Disasters
formed by ESA together with Argentina, Canada, France, India, Japan, the United
States Geological Survey, and the United Kingdom of Great Britain and Northern
Ireland. Together, these space partners enable UNITAR to carry out research on new
applications and to deliver satellite solutions to humanitarian and development
experts within the United Nations, national Governments, and a growing number of
non-governmental organizations. Other types of partners complete this network,
such as the United States Department of State, the European Union Joint Research
Centre, the European Laboratory for Particle Physics (CERN), Google Maps, and so
forth. In 2008, over 250 complex maps and analyses were produced by UNITAR

 5 In January 2009, UNOSAT became fully integrated into the UNITAR research department, such
that its technologies and applied research are now streamlined into UNITAR training activities
in various fields.

E/2009/57

09-31655 10

experts in this field, based on satellite imagery and data bought from commercial
providers or acquired from partners.

36. Indeed, to date, UNITAR provides geographic information and analysis to
most of the international humanitarian community and a large number of national
and development users. In 2008 alone, it was requested to activate its rapid mapping
support in 38 humanitarian emergencies.

37. The Institute’s satellite imagery analysis is employed as a decision support tool
by United Nations system agencies and programmes in the fields of emergency
response as well as recovery and development planning. Through its research and
innovation in the area of satellite applications, UNITAR is extending its reach of
beneficiaries in additional fields such as peace and security, human rights, disaster
reduction and environment protection.

38. The knowledge generated through sustained research and application is
transferred to beneficiaries through dedicated and standard training modules
spanning from basic geographic information systems (GIS) know-how to the use of
geographic information for peacebuilding. In 2008, UNITAR offered professional
training to about 100 national experts and experts in training, in Asia, Africa and
Central America. The Institute is expanding its outreach for technology-based
training methodologies in collaboration with national space agencies and the
European Space Agency (ESA).

 D. Support to governance

39. In the field of global governance, the Institute is making important headway in
responding to capacity-development needs and niches, be it in the fields of local
development, public finance and trade, international migration, or public
administration.

 1. Local development

40. UNITAR is one of the first partners in the United Nations system to have
extended a formal link for training opportunities with local authorities in the area of
local development. With the objective of operationalizing access to basic services,
in the last five years UNITAR has become the hub for information, communication
and training between local authorities and other parts of the United Nations system,
academic institutions and other local actors such as public and private companies
and civil society. Since 2007, 1,620 local authorities strengthened their capacities to
deliver integrated approaches to sustainable development and urbanization through
UNITAR training courses, which are implemented by a network of International
Training Centres for Local Actors/Authorities (CIFAL) around the world.

41. In 2009, in its resolution 22/8, the Governing Council of the United Nations
Human Settlements Programme (UN-Habitat) adopted guidelines on access to basic
services for all. In this resolution as in others that preceded it, UNITAR continues to
be the explicit reference for engaging local stakeholders in the process of
developing, and now of implementing, these guidelines. The guidelines will also be
discussed during the current session of the Economic and Social Council with a
view to promoting them widely.

 E/2009/57

11 09-31655

 2. Public finance and trade

42. Now more than at any other time, UNITAR support in the field of public
finance and trade to Government officials from developing countries, including least
developed countries, and economies in transition is of critical relevance.

43. Each year, the Institute offers 50 six-week online courses benefiting some
2,500 senior and middle-level officials in ministries of finance, planning, trade as
well as in central banks. The principal objectives of the courses are to learn about
efficient and effective public spending, and how to manage public finance and
expenditures. The Institute thus fills an important niche by addressing issues
relating to financial governance, poverty reduction strategies, trade, intellectual
property, financial regulation, financial negotiations, capital market development as
well as debt management. In addition to strengthening capacities in this field,
UNITAR provides opportunities for networking among Government and private
sector officials, and supports the establishment of communities of practice to sustain
training within local and regional institutions.

 3. International migration

44. Human mobility is an area of global governance for which the Secretary-
General has called upon greater engagement by the United Nations (see General
Assembly resolution 63/225 on international migration and development). For two
decades, UNITAR has provided capacity-building to Government officials on
migration and refugee issues. As from 2010, it will focus on capacity-building on
the African continent and Ibero-America regions. In 2009, UNITAR signed a
comprehensive agreement with the International Organization for Migration
covering various areas of programming, including the fields of international
migration law; national pilot projects; policy seminars; satellite imagery support,
and others.

45. In the second half of 2009, UNITAR will chair the Global Migration Group,
the inter-agency coordinating body for 14 United Nations and non-United Nations
bodies that work in this field. UNITAR will convey a collective strategy note, on
behalf of the Group, to the third Global Forum on Migration and Development
taking place in Athens on 4 and 5 November 2009. Furthermore, UNITAR continues
to act as the reliable and informative convener of seminars at United Nations
Headquarters in New York to inform, educate and advance policy thinking and
dialogue on migration-related topics. In 2008, at the seventh coordination meeting
on international migration convened by the Department of Economic and Social
Affairs of the Secretariat, it was recognized that UNITAR plays a central role in
maintaining the centrality of international migration on the United Nations calendar
in the context of: the biennial resolution of the General Assembly, the General
Assembly High Level Dialogues (2006 and 2013), and the Global Forum process.
Since 2007, close to a thousand beneficiaries have taken part in migration-related
trainings provided by UNITAR.

 4. Public administration

46. In line with a note by the Secretariat entitled “The human factor in capacity-
building for development” (E/C.16/2009/2), which emphasizes that “building
institutional and human capacities to enable public servants to sustain development
through effective delivery of services to all must be taken seriously”, UNITAR is

E/2009/57

09-31655 12

responding to the calls of countries requesting support to build the capacities of
their public sector.

47. For example, beginning in 2009, UNITAR is working with the Government of
Cape Verde to elaborate a national capacity-development strategy, given that
individual and institutional capacity are central pillars of the public sector reform in
Cape Verde. Upon the request from the Ministry of State Reform, the Institute is
leading the governmental initiative to design a capacity-development plan for public
servants, which is at the core of enhancing the effectiveness and competitiveness of
that country’s public sector. Similar requests have been addressed to UNITAR by
several countries. In partnership with UNDP, a new online course on democratic
governance will also be launched in 2009.

 E. Peacekeeping

48. UNITAR is introducing a results-based management framework for all of its
areas of capacity development (see sect. VI on areas for continued progress). In
2008, in line with outstanding recommendations of the Board of Auditors, UNITAR
completely reorganized its activities in the field of peacekeeping. The newly
established Peacekeeping Training Programme will offer a results-measured,
systematic and more comprehensive preparation for civilian, military and police
personnel eager to serve in peacekeeping and peace support operations.

49. The peacekeeping curriculum is being established and will be offered online as
well as in the form of face-to-face training activities, depending on the subject
matter and the target audience. In response to the Secretary-General’s call for
support from within the United Nations system in the implementation of Security
Council resolutions 1738 (2006) and 1820 (2008), a first course on protection of
civilians in peacekeeping and peace support operations is being developed, with a
specific module on sexual exploitation and abuse in partnership with Open
University United Kingdom.

50. The large number of distance learning beneficiaries of the Institute’s previous
peacekeeping training programme may have responded to a gap in training
requirements in this field. However, UNITAR needed to overhaul its offer in this
domain to improve standards and to build credibility.

 IV. Measuring through results

51. Buttressed by the institutional reforms within UNITAR and the significant
achievements in developing above-par capacity-development content, the Institute’s
results can be measured through the recognition it has gained from oversight entities
within the United Nations system. A handful of examples are provided herein: the
Office of Legal Affairs issued for the first time, a consolidated opinion concerning
the parameters of the Institute’s autonomous status; UNITAR responded with the
implementation of many outstanding past recommendations of the Board of
Auditors; and UNITAR benefits from an engaged Board of Trustees and supportive
governance structure.

 E/2009/57

13 09-31655

52. Furthermore, the Executive Director of UNITAR was granted the delegation of
authority in two important areas, the first dealing with the classification of posts (up
to P-5 level) as mentioned in section I; the other in the area of procurement.

53. In addition, with a view to strengthening efficiency, transparency and
accountability, for the first time, in November 2007, UNITAR submitted to the
Advisory Committee on Administrative and Budgetary Questions a revised budget
format using the standard results-based budgeting framework. In line with the
principle of greater transparency within the Institute’s administration, all audit
reports are available as from 2009 to the members of the UNITAR Board of
Trustees. An important dimension of UNITAR efforts on results-based
communication will be to introduce real-time online access programme budget
implementation for the Board of Trustees, the auditors and the Advisory Committee.
This dimension will be addressed and specific actors and action will be identified
during the 2010-2011 programme budget process with the goal of making the
Institute a front-runner in the United Nations system concerning transparency.

54. As indicated in the report of the Secretary-General (A/62/377), in terms of
accountability, in the last year, UNITAR succeeded in addressing all outstanding
recommendations of the Board of Auditors except one relating to information
technology (IT).6 The IT budget has been increased to enable these
recommendations to be gradually addressed, and an IT steering committee to
overview the Institute’s IT strategy was established in 2009. More generally, current
and future recommendations of the auditors will be addressed by the monitoring and
evaluation section that will be established in 2009 (see sect. VI).

55. Finally, UNITAR is supported by an engaged and pre-eminent governance
body, its Board of Trustees, which since 2007, meets on a semi-annual basis. The
Institute is also guided by a solid set of oversight mechanisms and policy directives
within the Institute, which includes several new internal boards such as one for
personnel issues, one for the implementation of the delegation of procurement
authority granted to the current Executive Director, and so on.

 V. Financial situation of the Institute

56. The proposed programme budget for the biennium 2008-2009 was revised and
approved by the Institute’s Board of Trustees at its session held in January 2009
(after the original had been presented in December 2007). The revised financial
information reflects positive developments that have occurred during 2008. More
generally, the funding of the UNITAR special purpose grants continues to increase
satisfactorily. However, while the non-earmarked voluntary contributions to the
General Fund have also increased, that type of funding remains low.

57. In accordance with the interim financial statements for the year ending
31 December 2008, the overall income showed an increase of 45 per cent, from
$12,273,028 in 2006 to $17,766,256 in 2008. Expenditure increased by 33 per cent,
from $13,469,811 in 2006 to $17,968,733 in 2008. The excess of expenditure over

 6 The recommendation in question relates to the implementation of ISO 17799 within UNITAR —
now replaced by ISO 27000. While compliance with some standards covered by ISO 27000 has
progressed in 2008 and 2009 in several areas, full certification is unrealistic due to financial
costs for a small entity like UNITAR.

E/2009/57

09-31655 14

income is attributable to the fact that reserves were built up from contributions paid
in advance in previous years for projects that were implemented in 2008.

58. A tight monitoring of funds and cash flow has been established in the Institute
following a prudent approach to future commitments. New posts are established
only when funds are available and decisions are taken with minimum risk. Pending
receipt of funds, the establishment of Directors’ posts has been deferred (see
sect. II).

 VI. Areas for continued progress

59. The strategic plan for the biennium 2010-2011, which is to be developed
through a participatory process in the second half of 2009, will comprise an
important milestone in articulating the vision and set of supporting objectives for
UNITAR for the next biennium. The items described in the present section as areas
for continued progress constitute an indicative list. They include: the establishment
of results-based management across the Institute’s work; research on quality
development and engagement with other actors to establish quality standards and
deliver certified training; expansion of technology-enhanced learning tools; and
securing more adequate and predictable support for core diplomatic training.
Positioning the Institute as a learning organization is also an ongoing effort, one
which will be at the heart of efforts in the current and future bienniums.

 A. Results-based management

60. In 2009, a task team on results-based management was formed. It first
developed a blue print on how to operationalize results-based management at
UNITAR as it pertains to programme planning and budget; human resource
management; programme monitoring and evaluation; results-based communication;
and internal results-based management training and capacity development. As
indicated in the present report, the implementation phase for some of these items
pertaining to planning and budgeting, in particular, began in 2008.

61. One of the results-based management “building blocks” pertains to monitoring
and evaluation. Following the recommendations of the Board of Auditors in 2006-
2007, a monitoring and evaluation section within the Institute’s research department
will be created in the second half of 2009. Its role will be to systematize evaluation
for learning at UNITAR, and to support a cyclical system of planning such that
evaluation results are reflected in future programme planning.

 B. Quality development

62. Since 2009, in terms of quality development,7 UNITAR is in the process of
analysing how the “International Organization for Standards Quality Management,
Assurance and Metrics”, which represents a generic model for introducing quality
approaches in learning, education and training, can be applied to the Institute’s

 7 “Quality development” in this context refers to a set of quality assurance mechanisms,
measurement systems, and the means to ensure continuous improvement (of UNITAR’s training
activities).

 E/2009/57

15 09-31655

realities. This process will continue through 2010 to analyse the adequacy of the
model to the Organization’s requirements. In parallel UNITAR, with several other
institutions, including United Nations system agencies and national accreditation
authorities, engaged in a consultative exercise conducted by the European
Foundation for Quality in eLearning to consider the Open ECBCheck — a new
accreditation and quality improvement scheme for e-learning programmes and
institutions in the field of international capacity development. In particular, during
2009, the Institute will pilot this criteria scheme in two of its e-learning courses so
as to provide feedback to the group of core agencies participating in the round of
consultations.

63. Furthermore, a number of concrete measures are taking shape and will apply to
materials developed by or for the Institute. These measures include the
establishment of eminent advisory boards (per thematic area and as required) that
will review and approve new course content. For example, and mindful of the call
made in General Assembly resolution 62/210, in the case of peacekeeping curricula,
content development will be systematically scrutinized by an advisory board
comprised of eminent specialists and practitioners in the field of peacekeeping, both
from within and outside the United Nations. Other measures will include
partnerships with renowned academic institutions that will co-certify UNITAR
training material, and by contracting pre-eminent scholars for course content
development.

 C. Technology for learning

64. UNITAR is also investing to sustain technology-enhanced learning activities.
Apart from increasing the offers for its e-learning training catalogue, which will
soon include a series of courses in the Spanish language (see sect. II), the Institute
will incorporate a broader use of technology-enhanced learning tools to improve the
learning experience for its beneficiaries. Capitalizing on technological tools for
learning, UNITAR is incorporating greater flexibility in order to respond to different
learning profiles and needs, including through non-linear courses, guided learning
and guided self-assessment tools, peer-to-peer assessments, and collaborative
activities. Some of these pedagogical features were incorporated in an online course
UNITAR recently launched in the area of governance in urban sanitation. The vision
is to capitalize on technology as an enabler for learning. In doing so, UNITAR
intends to support effective and independent learners, and to foster a sustained and
positive attitude towards lifelong learning.

 D. Core diplomatic training

65. Owing to its legacy as an Institute assisting developing and least developed
countries in the fields of multilateral diplomacy and international cooperation (“core
training programmes” as it is referred to in its Statute), UNITAR has continued to
offer core diplomatic training in United Nations locations. Biennially, UNITAR
trains close to 4,000 diplomats worldwide, of whom 60 per cent represent
developing regions and 40 per cent developed regions. However, and as outlined in
resolution 62/210, to date, UNITAR is totally self-funded and does not receive any
contributions from the United Nations regular budget for its activities.

E/2009/57

09-31655 16

66. In 2009, the Secretary-General recommended that UNITAR receive an annual
subvention from the regular budget in the amount of $600,000 to address the deficit
in core diplomatic training owing to its unique nature and narrow beneficiary base,
in order to avert the negative consequences that could entail should the Institute
cease to offer multilateral diplomacy training (see A/63/592). In March 2009, the
Advisory Committee on Administrative and Budgetary Questions, recognizing the
importance of core diplomatic training, recommended the approval, on an
exceptional basis for the biennium 2010-2011, of an annual subvention in the
amount of $600,000 (see A/63/744). In the resumed session of the Fifth Committee,
in late March 2009, Member States decided to defer decision on the matter (see
A/C.5/63/L.41).

 VII. Recommendations

67. In the context of current efforts to explore strategies on how best to leverage
and build on the strengths of the United Nations training and research institutes,
UNITAR can play an important role in laying the groundwork for more efficient
training and research service provision within the United Nations system, in
particular given the synergetic effect of the current joint leadership of UNITAR and
the United Nations System Staff College. Member States should support UNITAR in
this endeavour.

