
The Regional Dimension of
Development and the UN System

A study sponsored by
the UN Regional Commissions

ECA ECE ECLAC ESCAP ESCWA

Connecting people ... Connecting regions

The Regional Dimension of
Development and the
UN System

A study sponsored by the
UN Regional Commissions

Economic Commission for Africa

Economic Commission for Europe

Economic Commission for Latin America and the Caribbean

Economic and Social Commission for Asia and the Paci• c

Economic and Social Commission for Western Asia

The Regional Dimension of Development and the UN System
A study Sponsored by the UN Regional Commissions

November 2011, New York

For further information, please contact:

Mr. Amr Nour
Director
Regional Commissions New York Of• ce (RCNYO)
United Nations, New York
Tel: (212) 963-8088
Fax: (212) 963-1500
www.un.org/regionalcommissions/contact.html

Permission is granted to others to use these materials in part or in full, provided that full credit is given; citing
the publication, its source, and date of publication.

Cover and layout by Regional Commissions New York Of• ce.
Mr. Ansley Lancourt, Graphic Design.

Foreword

The drafters of the United Nations Charter rightly acknowledged the importance
of action at the regional level in addressing threats to peace and security. The
establishment of United Nations Regional Commissions during the early years of
the Organization testi• ed to the value of regionalism in responding to economic and
social challenges.

This report carries forward these twin understandings, exploring in detail
how regionalism can be harnessed in addressing issues ranging from trade,
macroeconomic cooperation and food security to climate change, the spread
of disease and the growing connectivity made possible by dramatic advances in
information and communications technology.

Our work around the world continuously demonstrates the value of cooperating closely
with regional organizations. I have maintained close contact with the leaders of
a wide range of groups as we strive to respond to both crises and long-term trends.
The United Nations as a whole has strengthened its ties to these entities.

I welcome this report and its concrete recommendations on how the
United Nations system in general and its Regional Commissions in particular can
engage more deeply and effectively with regional and subregional organizations. I
will continue reaching out to regional partners to • nd common solutions to problems
across the international agenda, and I commend this study to all those interested in
the power of this collaboration.

 BAN Ki-moon
 Secretary-General of the United Nations

 20 October 2011

i

Preface

The regional dimension of development is now recognized as being critical for an effective
and coordinated response to an ever-growing number of developmental challenges. The last
several years have witnessed acceleration and broadening of regional integration processes
and many forms of intraregional cooperation. Many of the key policy actions and policy
dialogues to address the impact of the multiple food, fuel and • nancial crises were initiated
at the regional and subregional levels. Much of this was done by regional organizations and
groupings which have evolved as important players in determining the development agenda
at all levels.

With the regional development architecture evolving rapidly, this is an opportune time for
the UN system, in particular the Regional Commissions, to re• ect on its repositioning and
interaction with the new regional dynamics, bearing in mind the growing regionalism and the
role of regional institutions, including the Regional Commissions, as critical building blocks in
enhanced global governance arrangements and global-regional nexus, as well as in making
critical links to the country level.

With this in mind, the Regional Commissions have sponsored this study on “The Regional
Dimension of Development and the United Nations System”. The study is a system-wide effort
and draws upon contributions from more than 20 United Nations organizations, for which we
are grateful. The study analyses the evolution of regionalism, and the current engagement
between the UN system and the regional organizations and processes in order to support
development outcomes. It draws lessons from the challenges and gaps, and provides
recommendations for the UN system for working together to provide enhanced support to
regional initiatives and priorities. It also highlights the contribution of regionalism, as a vital
link between global processes and the national level.

While far from exhaustive, a number of substantive areas emerge from the analysis of the study
as drivers of regionalism such as trade, connectivity (in terms of broader infrastructure and
norms and standards in support of regional integration), monetary and • nancial coordination
and cooperation, food and energy security, climate change, as well as health, employment
and social protection concerns relating to an increasingly mobile world population. Such areas
would bene• t from closer and coordinated collaboration between the UN system at the regional
level and non-UN regional organizations and partners. This elaborate and in-depth substantive
work will have to be developed at the regional level where the UN system organizations
working together in each region need to coordinate their interventions within an overarching
collective strategy of engagement with the partner organizations and stakeholders, bearing in
mind regional priorities and speci• city. This is more urgent in view of the signi• cant degree of
engagement of UN organizations at the regional level indicated by the study, including through
more than 150 different MoUs, agreements and other structures of collaboration with more
than 30 diverse organizations in all regions. In capturing such a rich fabric of collaboration,
the study could only be illustrative and not complete. The recommendations emanating from
the study are focused therefore on highlighting key elements of processes and organizational
frameworks that need to be put in place in order to facilitate such substantive engagement in
the regions.

ii

Clearly, the study has only been able to scratch the surface and reveal the vast potential for
further work to develop the regional dimension of development. It is, however, abundantly clear
that a new regional development architecture is evolving rapidly that needs to be understood,
supported and partnered with to promote sustainable economic, social, ecological and political
development. This is of particular importance in this present era of globalization characterized
by instability, unpredictability and volatility. Since a growing number of issues cannot be dealt
with effectively at the national level alone, the subregional and regional levels are increasingly
seen as providing the technical and political arenas for the collaboration, analysis, advice
and best practices to be developed. The trend is in all regions. The Regional Commissions,
with their combination of formal and real legitimacy as “home grown” and trusted regional
institutions, are well placed to play a key role in this rapidly evolving regional landscape. We
are committed to leveraging our assets and capacity in collaboration with UN system partner
organizations to support this growing new regionalism and infuse it with universal norms and
values.

We hope the present study will stimulate a more in-depth debate within the UN system,
including through the CEB and the Regional Coordination Mechanism (RCM), on the regional
dimension of UN development work, enabling the system to continue the move towards more
coherence in policy and delivery at the regional level and the regions to move forward towards
a more equitable and balanced sustainable development.

Abdoulie Janneh
United Nations Under-Secretary-General

and Executive Secretary
Economic Commission for Africa

Noeleen Heyzer
United Nations Under-Secretary-General

and Executive Secretary
Economic and Social Commission for

Asia and the Paci• c

Jan Kubis
United Nations Under-Secretary-General

and Executive Secretary
Economic Commission for Europe

Rima Khalaf
United Nations Under-Secretary-General

and Executive Secretary
Economic and Social Commission for

Western Asia

Alicia Barcena
United Nations-Under Secretary-General

and Executive Secretary
Economic Commission for Latin America

and the Caribbean

iii

Acknowledgements

This study was carried out under the overall supervision and guidance of the Executive

Secretaries of the Regional Commissions, namely Mr. Abdoulie Janneh, Under-Secretary-

General and Executive Secretary of the Economic Commission for Africa (ECA), Mr. Jan

Kubis, Under-Secretary-General and Executive Secretary of the Economic Commission for

Europe (ECE), Ms. Alicia Barcena, Under-Secretary-General and Executive Secretary of the

Economic Commission for Latin America and the Caribbean (ECLAC), Ms. Noeleen Heyzer,

Under-Secretary-General and Executive Secretary of the Economic and Social Commission for

Asia and the Paci• c (ESCAP) and Ms. Rima Khalaf, Under-Secretary-General and Executive

Secretary of the Economic and Social Commission for Western Asia (ESCWA).

While sponsored by the UN Regional Commissions, the study is a system-wide effort with

substantive contributions received from 24 UN and other organizations, in addition to the

substantive inputs provided by the • ve UN Regional Commissions. Substantive contributions

are gratefully acknowledged from the following UN system and other organizations members

of CEB: ECA, ECE, ECLAC, ESCAP, ESCWA, FAO, IAEA, IFAD, ILO, IMO, ITU, UNAIDS,

UNCTAD, UN-DESA, UNDP, UNEP, UNESCO, UNICEF, UNIDO, UNISDR, UNODC,

UNWOMEN, UNWTO, UPU, WB, WFP, WHO, WIPO, WTO.

A core team prepared the study under the leadership of Mr. Lennart Bage, former President of

IFAD and previous chair of the High-level Committee on Programmes of the UN System Chief

Executives Board for Coordination (CEB/HLCP), who generously accepted this assignment.

The study gained immensely from his insights and inputs, including from his interaction in the

regions with representatives of member States, regional and subregional organizations, and UN

system organizations, individually and through the Regional Coordination Mechanism (RCM),

as well as from meetings he had with a number of executive heads of the UN organizations.

Mr. Bage was supported in the preparation of the study by the Regional Commissions

New York Of• ce led by Mr. Amr Nour, Director, and his team, namely Mr. Srinivas Tata and

Ms. Paola Bettelli.

The Executive Secretaries are grateful to all those who allocated their valuable time and

efforts to the bene• t of this study.

iv

Contents
Foreword... ...
Preface.. ..
Acknowledgements................................... ..
List of Acronyms...
Executive Summary..

i
ii
iv
vi
x

Introduction....................................... ... 1

Chapter 1. Issues driving the growth of the “new regionalism” and evolution
of the regional development architecture.. 3

1.1. Context... 3

1.2. Linkages between regionalism and multilateralism and the role of the
UN system...

5

1.3. Issues driving the process of the “new regionalism”... 6

1.4. Evolution of regionalism in each of the regions and the contribution of
Regional Commissions.. 15

Chapter 2. United Nations system engagement and cooperation with the re-
gional organizations and processes.. 29

2.1. Institutional structures for cooperation... 31

2.2. Substantive areas of collaboration between UN and non-UN entities at the
regional level and outcomes achieved.. 39

2.3. Mechanisms for coordination among UN organizations and agencies at the
regional level... 52

 2.4. Engagement with Civil Society and the Private Sector...................................... 54

Chapter 3. Key ! ndings and recommendations.. 57

3.1. Key ! ndings.. 57

3.2. Recommendations... 59

Endnotes... ...
References... ..

64
65

Annexes
1. Letter sent to the Executive Heads of the UN system organizations presenting

the study (circulated to CEB on 24 October 2011)..

2. Letter sent to the Executive Heads of the UN system organizations conveying
ToRs and soliciting responses to questionnaire (circulated to CEB on 6 May 20
11)..

3. Terms of Reference of the Study..

4. Background Note for information..

5. Questionnaire...

69

71

73

76

77

List of Acronyms
AADMER ASEAN Agreement on Disaster Management and Emergency Response
ABMI Asian Bond Markets Initiative
ACNE African Union Commission on Nuclear Energy
ACWUA Arab Countries Water Utilities Association
ADF African Development Forum
AEC African Economic Community
AfDB African Development Bank
AFREC African Energy Commission
ALADI Latin American Integration Association
ALESCO Arab League Educational, Cultural and Scienti• c Organization
AMU Arab Maghreb Union
ANZUS Australia, New Zealand and United States Pact
AOAD Arab Organization for Agricultural Development
APCD Asia-Paci• c Development Center on Disability
APEC Asia-Paci• c Economic Cooperation
APTA Asia-Paci• c Trade Agreement
ARIA Assessment Report of Regional Integration in Africa
ARTNeT Asia-Paci• c Research and Training Network on Trade
ASEAN Association of Southeast Asian Nations
AU African Union
AUC African Union Commission
AWARENET Arab Integrated Water Resources Management Network
BAC Business Advisory Council
BIMSTEC Bay of Bengal Initiative for Multi-Sectoral Technical and Economic
 Cooperation
BSEC Black Sea Economic Cooperation
CAADP Comprehensive Africa Agriculture Development Programme
CAEU Council of Arab Economic Unity
CAF Andean Development Corporation
CAPRA Central American Probabilistic Risk Assessment
CARICOM Caribbean Community
CARIFTA Caribbean Free Trade Association
CCAD Commission on Environment and Development
CCOP Committee for Coordination of Joint Prospecting for Mineral Resources in
 South Paci• c Offshore Areas
CEB Chief Executive Board
CEEAC Economic Community of Central African States
CEFTA Central European Free Trade Agreement
CEI Central European Initiative
CEMAC Economic and Monetary Union of Central Africa
CENTO Central Treaty Organization
CII Cross-Industry Invoice Standard
CIS Commonwealth of Independent States

vi

CMA Common Market Area
CMI Chiang Mai Initiative
CMIM Chiang Mai Initiative Multilateralization
COMESA Common Market of Eastern and Southern Africa
DALA Damage and Loss Assessment
DaO Delivering as One
DESA Department of Economic and Social Affairs
DRM Disaster Risk Management
EAC East African Community
ECA Economic Commission for Africa
ECAFE Economic Commission for Asia and the Far East
ECCAS Economic Community of Central African States
ECCB Eastern Caribbean Central Bank
ECLAC Economic Commission for Latin America and the Caribbean
ECO Economic Cooperation Organization
ECOSOC Economic and Social Council
ECOWAS Economic Community of West African States
ECWA Economic Commission for Western Asia
EDB Eurasian Development Bank
EFTA European Free Trade Association
ESC Arab League’s Economic and Social Council
ESCAP Economic and Social Commission for Asia and the Paci• c
ESCWA Economic and Social Commission for Western Asia
EU European Union
EurAsEC Eurasian Economic Community
FAO Food and Agriculture Organization
FDI Foreign Direct Investment
GAFTA Greater Arab Free Trade Area
GCC Gulf Cooperation Council
GDP Gross Domestic Product
HFA Hyogo Framework for Action
IADB Inter-American Development Bank
IAEA International Atomic Energy Agency
IAI Initiative for ASEAN Integration
IDB Inter-American Development Bank
IFAD International Fund for Agricultural Development
IGAD Intergovernmental Authority on Development
IICA Inter-American Institute for Cooperation on Agriculture
ILO International Labour Organization
IMO International Maritime Organization
IPA Inter-Parliamentary Assembly
ITSAM Integrated Transport System in the Arab Mashreq
ITU International Telecommunication Union
JUNIMA Joint United Nations Initiative on Mobility and HIV/AIDS in South East Asia
LAFTA Latin American Free Trade Association
LAS League of Arab States

vii

MDGs Millennium Development Goals
MERCOSUR Common Market of the Southern Cone
MoUs Memorandum of Understanding
MYPs Multi-year programme of cooperation
NAFTA North American Free Trade Agreement
NATO North Atlantic Treaty Organization
NEPAD New Partnership for Africa’s Development
NPCA NEPAD Planning and Coordinating Agency
OAS Organization of American States
OAU Organization of African Unity
OECD Organization for Economic Cooperation and Development
OECS Organization of Eastern Caribbean States
OLADE Latin American Energy Organization
PIF Paci• c Islands Forum
PIFS Paci• c Islands Forum Secretariat
PPP Public-Private Partnerships
PTAs Preferential Trade Agreements
RCC Regional Cooperation Council
RCM Regional Coordination Mechanism
RECs Regional economic communities
RFOs Regional farmers organizations
RIMES Regional Integrated Multi-hazard Early Warning System for Africa and Asia
RSCC Regional Strategy on Climate Change
RTA Regional Trade Agreements
SAARC South Asian Association for Regional Cooperation
SACU Southern African Customs Union
SADC Southern African Development Community
SCO Shanghai Cooperation Organization
SEAMEO Southeast Asian Ministers of Education Organization
SEATO Southeast Asia Treaty Organization
SECI Southeast European Cooperative Initiative
SICA Central American Integration System
SIECA Central American Economic Integration
SISCA Secretariat for Central American Social Integration
SOPAC South Paci• c Applied Geoscience Commission
SPC Secretariat of the Paci• c Community
SPECA Special Programme for the Economies of Central Asia
SROs Subregional of• ces
TACRO UNICEF Regional Of• ce for Latin America and the Caribbean
TIR International Road Transport
TPR Trade Policy Reviews
UEMAO West African Economic and Monetary Union
UN United Nations
UN/CEFACT UN Centre for Trade Facilitation and E-business
UN/EDIFACT UN Electronic Data Interchange for Administration, Commerce and Transport

viii

UNASUR Union of South American Nations
UNDP United Nations Development Programme
UNECE United Nations Economic Commission for Europe
UNESCO United Nations Educational, Scienti• c and Cultural Organization
UNFCCC United Nations Framework Convention on Climate Change
UNICEF United Nations Children’s Fund
UNIDO United Nations Industrial Development Organization
UNODC United Nations Of• ce on Drugs and Crime
UNWTO United Nations World Tourism Organization
UPU United Postal Union
WAEMU West African Economic and Monetary Union
WFP World Food Programme
WHO World Health Organization
WIPO World Intellectual Property Organization
WTO World Trade Organization

ix

1. The process of globalization has

accelerated in recent decades. Driven,

inter alia, by the processes of technological

change, migration, trade, innovation and

connectivity, the world has become more

tightly woven together. While in a number

of countries, the positive impacts of

globalization have been reaped in the form

of rapid economic growth, globalization has

also given rise to a range of challenging

issues including rapid transmission of

• nancial shocks, international crime and drug

traf• cking, increasingly volatile and turbulent

international • nancial and product markets,

issues of food and energy security, climate

change, migration and a widening of income

and social inequalities. There is a recognition

that these issues could not be effectively dealt

with except through coordinated global and

regional action, requiring effective regional

and global institutions, as well as governance

mechanisms.

2. Partly as a response to these

challenges, there has been a broadening

of regional integration processes and many

forms of intraregional cooperation. Many of

the key policy actions and policy dialogues to

address the impact of the multiple crises have

been initiated at the regional and subregional

levels. Much of this has been done by regional

organizations and groupings, which have

evolved as important players in determining

the development agenda at all levels.

The regional dimension of development

is now being recognized as being critical

for an effective and coordinated response

to addressing an ever-growing number of

transboundary issues.

3. Regionalism has evolved from a

means to improve countries’ capabilities,

including by drawing on economies of scale,

to a new regionalism driven by issues such

as trade, connectivity, monetary and • nancial

coordination and cooperation, and meeting

the health, food security and social protection

concerns of an increasingly mobile world

population. The large commonality between

the issues driving the new regionalism and

globalization underlines the growing potential

of the regional dimension in providing effective

and ef• cient links between the global and

national levels for driving an inclusive and

sustainable globalization.

4. Regionalism has also gained increased

importance as a buffer against global shocks

and crises at a time when global regulations

and institutions have proved inadequate

or ineffective. Consequently, the regional

governance architecture is growing as an

essential building block of effective global

governance, with an important bearing on

the decision-making process at the global

level. It may be useful to recall that most

of the regional integration and cooperation

initiatives are underlined by political projects

critical to promoting peace and security in

the respective regions, and in the world

x

Executive Summary

at large, thereby contributing to a more

sustainable globalization. The development

of regionalism is unique due to the ongoing

changing dynamics between the global and

regional spheres of power and governance.

5. The synergies between the global and

regional agendas are a clear indication of the

need and the importance for the UN system

to work coherently and effectively horizontally

at the regional level, as well as vertically

at the global and national levels. This was

recognized by the CEB in 2009, when it

acknowledged that “a signi• cant number of

responses can most effectively be undertaken

at the regional level – integrating the regional

dimension is, therefore, essential”. The World

Summit Outcome document (2005) calls

for a “stronger relationship between the UN

and regional and subregional organizations,

pursuant to Chapter VIII of the Charter”.

Although Chapter VIII focuses on peace and

security, the inter-linkages between peace

and security and development are widely

recognized.

6. The study indicates that there

is a signi• cant degree of engagement

by UN organizations with the regional

intergovernmental bodies and entities, and that

the UN is able to provide them with valuable

support in a number of substantive areas

relating to development. The contributions

received to the study point to more than 150

different MoUs, agreements or other structures

for collaboration with more than 30 different

organizations from all regions. Evidence

suggests that whenever there is a high

degree of collaboration between UN system

agencies to support regional initiatives or

processes, the outcomes are highly effective

and successful, both in terms of impact and in

terms of implementation. Good examples are

the UN system joint efforts with ASEAN on the

ASEAN-UN Summit, and the comprehensive

and cohesive support to NEPAD and the AUC.

The regional MDG reports are also good

examples of joint UN efforts in cooperation

with regional organizations to produce

knowledge products for common action.

7. Due to their historic contribution to

regionalism and institution-building in each of

the respective regions, and because of their

convening power, think tank and advocacy

roles, regional coordination capabilities and

position as regional “knowledge-brokers” and

multidisciplinary knowledge hubs, the UN

Regional Commissions are well placed, not

only to support regional intergovernmental

processes and actions, but also to strengthen

UN inter-agency cooperation and coordination

at the regional level. Member countries,

through ECOSOC, have recognized such role

and potential resulting in the mandate for the

establishment of RCM (ECOSOC resolution

1998/46). However, the potential for this is yet

to be widely tapped into by the UN system.

8. The Regional Commissions and

the Regional Development Banks are

often the only pan-regional development

entities in their respective regions. On

speci• c issues, the Regional Commissions

xi

provide an overarching regional framework,

which encompasses smaller subregional

frameworks, and infuse them with universal

norms and values. An example is the role

played by Regional Commissions in the area

of trade and connectivity and there is a large

potential for this to be further developed

Therefore, the role of Regional Commissions

in linking subregional cooperation efforts to a

broader pan-regional cooperation framework

needs to be emphasized

9. More than 20 UN organizations that

contributed to the study, including the UN

Regional Commissions, agree that enhanced

regional cooperation, not only among

countries, but also among the UN system

agencies working together with regional

intergovernmental bodies, reaps many

bene• ts in terms of, inter alia, enhanced policy

coherence and programme effectiveness and

ef• ciency; strengthened national and regional

capabilities and leadership; enhanced aid

effectiveness; enhanced visibility and impact;

and reduced overhead costs. Despite the

good examples mentioned in this report

on UN system inter-agency collaboration

and coordination, virtually all UN system

agencies concur, that this is an area in need

of improvement.

10. Collaboration appears to be deeper in

some regions compared to others, depending

on the evolution of the regional architecture.

Within certain regions, some subregional

organizations collaborate more extensively

with UN organizations than others. This is

on account of their wider coverage, as also

perhaps stronger organization. This example

can be seen in the Asia-Paci• c, where

ASEAN receives greater support from the UN

system compared to other smaller groupings.

However, paradoxically, it is the regional

organizations which have the weaker support

structure which need the support of the UN

to a greater degree in order to achieve their

objectives.

11. S o m e a g e n c i e s / o r g a n i z a t i o n s

have called for enhanced cooperation

and collaboration by using the platforms

provided by the UN Regional Commissions

for increased information sharing, dialogue

and participatory planning, periodic reviews

and monitoring/assessment of ongoing work,

identifying synergies with partner organizations

and strengthening the institutional capacities

of regional intergovernmental organizations.

12. The study also emphasizes that the

degree of UN system collaboration with

a wide spectrum of representatives from

civil society, including youth groups and

indigenous communities at the regional level,

is an area that should be looked into and

assessed more closely. In many instances

these groups, through informal networking,

dialogue and information sharing are driving

the “new regionalism” on issues related to the

UN objectives and core values very effectively.

The recent “Arab Spring” movements are a

case in point.

xii

13. Key recommendations are made

based upon the analysis and • ndings of the

study. The recommendations are intended

to strengthen the UN system’s capabilities

at the regional level in order to enhance the

support that it is giving on critical issues that

were identi• ed by this study as “drivers” of

regionalism, and that converge with issues

that • gure prominently in the global agenda.

A number of substantive areas emerge from

the analysis in the study, which would bene• t

from closer and coordinated collaboration

between the UN system at the regional level

and non-UN regional organizations. The

recommendations, however, are focused on

highlighting key elements of processes and

organizational frameworks that need to be

put in place, recognizing that the substantive

areas for collaboration being identi• ed in

the study would need to be deepened and

prioritized according to the regional needs and

speci• cities. The CEB is invited to consider

and endorse the recommendations below.

14. Recommendation 1. Regionalism as a

building block for multilateralism

There is a need for the UN system to

recognize the importance of regionalism, and

its enormous potential as a building block

for multilateralism. An increasingly assertive

regional governance is emerging with

signi• cant implications on global governance.

The rising importance of the regional

dimension of development, and its critical role

as a vital effective and ef• cient link between

the global and national levels, has to be

acknowledged and taken into account in all

global development processes.

15. Recommendation 2. The need for a

coherent regional strategy for development

A large number of UN and non-UN

organizations, particularly the Regional

Commissions, are working at the regional

level. The value and impact of UN system

engagement with regional organizations

is best when efforts are coherent and

strategically coordinated and • t into a larger

comprehensive framework of collaboration

with partner organizations. The UN system

organizations working together in each

region need to coordinate their interventions

within an overarching collective strategy of

engagement with the partner organizations and

stakeholders, bearing in mind the speci• cities

and priorities of each region. The Regional

Commissions, the regional arms of the United

Nations, with their convening power and their

role as UN pan-regional intergovernmental

platforms, have a central role to play in the

development and implementation of such

strategies.

16. Other recommendations listed below

provide some common elements for the UN

system to formulate such strategies in the

respective regions:

xiii

· Undertake a region-speci• c stock-

taking of engagement of the UN

system with regional organizations

and other relevant regional entities.

· Develop, in full consultation with the

respective regional and subregional

intergovernmental organizations,

agreed medium-term capacity-

building frameworks.

· Support regional integration efforts

in a coherent manner, including

through coordination and alignment

of their work on harmonization of

standards, rules and guidelines

in the regions, and enhancing

trade and investment ! ows within

regional integration groupings.

· Ensure greater coherence and

cohesiveness between the

work of Regional Coordinating

Mechanisms (RCMs) and Regional

UNDG teams (erstwhile RDTs).

· Further develop the RCMs as

vehicles for policy and programme

coordination at both the level of

heads of agencies and at senior

of• cials’ level.

· Carry out reviews at regular intervals

at the highest level, including

summit level, between the UN

system and regional organizations

to review the progress made and

identify new areas for collaboration.

· Leverage and enhance the

convening power and capacity of

the UN Regional Commissions as

platforms for the entire UN system’s

strategic involvement with member

States.

· Promote stronger UN system

involvement with civil society

(including private sector) at the

regional level.

xiv

1. In the past two decades, there has been

an acceleration in the regional integration

and cooperation processes as well as a

proliferation of regional agreements whose

scope has widened far beyond the traditional

areas of trade to cover other aspects such

as investment, currency, competition policy,

migration, labour regimes, the environment,

corruption, good governance, terrorism, food

security and health, among others. Not only

has the number of regional organizations and

agreements increased, but so has the depth

and breadth of their content and scope. This

rapid growth in regional and subregional

cooperation, integration and institutions has

come to be known as the “new regionalism”.

This “new regionalism” has had a profound

impact and has contributed to the evolution of

the development architecture at the regional

level.

2. This study intends to examine

some of the issues that have driven and

spearheaded the accelerated pace of

regional developments, including the regional

development architecture that is evolving as

a result. It is hoped that the study will lead to

a greater understanding of these processes

in order to determine how the United Nations

system, and in particular, the UN Regional

Commissions,1 can better serve and support

member States within this rapidly evolving

context.

3. Currently, there is a high degree of

presence and involvement of the UN system

at the regional level. Historically, the UN,

through its regional arms e.g., the Regional

Commissions, was one of the pre-eminent

driving forces of regionalism following the

Second World War. Within that context, the

question is how the UN system is currently

responding to the rapidly evolving regional

landscapes within the global context, and

how it can enhance and strengthen its

contribution and add value, including through

more effectively bridging the regional, global

and national dimensions?

4. Towards this end, • rstly, the study will

aim to view regionalism within the context

of globalization, which has so profoundly

changed the terms of engagement between

countries through increased connectivity as

a result of rapidly evolving communication

technologies and the development of

international regimes governing a broad

range of issues including trade, environment

and climate change and food security, among

others. In this context, the role of regionalism

as a bridge between the national and global

spheres will be examined.

5. Secondly, the study will also illustrate

how regionalism has contributed to

strengthening respective national capabilities

and increasing resiliency, including to

1

Introduction

international shocks and emerging issues such

as the recent food, fuel and • nancial crises.

It will also show examples of how regional

processes and institutions have informed

and in• uenced responses of countries to

these crises. The study will also brie• y trace

and illustrate how regionalism has evolved

in each of the regions, with references to the

contributions of the Regional Commissions to

these processes.

6. Lastly, the study will look at the UN

system’s involvement at the regional level

and make some recommendations as to how

the UN system can more effectively contribute

and add value to a rapidly evolving context

where

regionalism has become increasingly relevant

and useful to member States to achieve a

number of objectives both at the national and

global levels. For the purposes of this study

“regionalism” comprises both regional and

subregional institutions, initiatives, processes

and movements. The new groupings and

processes typically encompass smaller

subregions, within larger regions. All of

these subregional groupings, institutions and

processes are analysed under the broad head

of regionalism. For the ease of comparison

and analysis, the regions are those covered

by the UN Regional Commissions, namely:

Africa, Asia-Paci• c, Europe, Latin America

and the Caribbean and the ESCWA region.2

2

1.1. Context
7. The process of globalization has

accelerated in recent decades. Driven,

inter alia, by the processes of technological

change, migration, trade, innovation and

connectivity, the world has been more tightly

woven together. While in several countries,

the positive impacts of globalization have

been reaped in the form of rapid economic

growth, globalization has also given rise to

a range of challenging issues including rapid

transmission of • nancial shocks, international

crime and drug traf• cking, increasingly

volatile and turbulent international • nancial

and product markets, issues of food and

energy security, climate change, migration

and widening income and social inequalities.

There is a recognition that these issues

could not be effectively dealt with except

through coordinated global and regional

action, requiring effective regional and

global institutions, as well as governance

mechanisms.

8. Partly as a response to these

challenges, there has been a broadening

of regional integration processes and many

forms of intraregional cooperation. Many of

the key policy actions and policy dialogues to

address the impact of the multiple crises have

been initiated at the regional and subregional

levels. Much of this has been done by regional

organizations and groupings which have

evolved as important players in determining

the development agenda at all levels. The

regional dimension of development is now

being recognized as being critical for an

effective and coordinated response for

addressing an ever-growing number of

transboundary issues.

9. Historically, the concept of regionalism,

in a formal sense, seems to have mainly

developed after the Second World War,

during the period 1945-1965, and against the

backdrop of the creation of institutions like the

UN and the Bretton Woods Institutions. Some

institutions having both political and economic

objectives, which were set up, are the League

of Arab States (LAS) and the Organization

of American States (OAS). This early period

also saw the evolution of regional security

alliances such as the North Atlantic Treaty

Organization (NATO), the Warsaw Pact, the

Southeast Asia Treaty Organization (SEATO),

the Central Treaty Organization (CENTO) and

Australia, New Zealand and United States Pact

(ANZUS). This was followed by the creation

of institutions with the primary objective of

achieving greater regional integration. Europe

led the way with the creation of the European

Community in the latter part of the 1950s,

which inspired numerous similar proposals.

The Organization of African Unity (OAU) was

3

Chapter 1.
Issues driving the growth of the “new regionalism” and evolution of the

regional development architecture

set up in 1963. The main drivers of this early

phase of regionalism, whether in the security

or economic spheres, were mainly related

to security and the need to have a uni• ed

regional voice.3

10. A second phase of the creation of

regional organizations can be traced to

the period 1965-1985, involving mainly

developing countries, which included the

Association of Southeast Asian Nations

(ASEAN), the Arab Maghreb Union (AMU),

the Secretariat of Central American

Economic Integration (SIECA), the Caribbean

Community (CARICOM), the South African

Development Community (SADC), the Gulf

Cooperation Council (GCC) and the South

Asian Association for Regional Cooperation

(SAARC). While there was an underlying

security focus to the creation of some of

these organizations, they were also driven

by motives of regional cooperation and self-

suf• ciency to deal with a changed global

economic and security scenario.4

11. The current phase of the regionalism,

also called the “new regionalism”, has evolved

as a response to the increased pace of

globalization. It is an effort to deal with the new

environment where former alliance systems

have weakened and the • nancial crises in

Asia and Latin America have exposed serious

gaps in the international economic governance

and institutions. Countries have increasingly

sought common ground through regional

bodies, entities and institutions to increase

their participation in the global economy

and to reap the bene• ts, but also to shield

themselves from its adverse effects. The “new

regionalism” is characterized by a diversity

of forms and organizations. Regionalism,

in its original form, was State-driven, more

formal and institutionalized. One of the most

successful forms of this kind of regionalism

is the European Union, with its focus on the

creation of institutions and on norms and

standards. However, in contrast, what has

come to be known as the “new regionalism”

is much more ! uid and pragmatic, involving

not only State actors but also a wide range

of representatives from civil society, including

the private sector, and is not as dependent

on institutions but more on informal groupings

and networking.5 With the signature of

the Helsinki Final Act, the Conference for

Security and Cooperation in Europe (CSCE)

was established in 1975. Following the fall

of the Iron Curtain, this body, based on a

comprehensive approach to security that

encompasses political and security, economic

and environmental and human dimensions of

security, was turned into the Organization for

Security and Cooperation in Europe (OSCE).

12. “New regionalism” is mostly driven

by issues, and less so by institutions.

However, the existing regional institutions

and organizations have served to facilitate

the progression and evolution of this form

of regionalism. Within each region, the

process of regionalism and integration has

been pursued through mechanisms which

are most appropriate to that region—there

is no uniform model, and regional action

4

complements and supports the policies of the

nations within them. Another characteristic of

the “new regionalism” is that it is more diverse

and deeper in terms of the areas it seeks to

cover, in particular issues related to human

rights and the social sector. The organizations

that were created during this period include

the Commonwealth of Independent States,

the Common Market of the Southern Cone

(MERCOSUR), the Asia-Paci• c Economic

Cooperation (APEC), the North American

Free Trade Agreement (NAFTA) and the

Shanghai Cooperation Organization (SCO).

A few other organizations underwent change

as well in order to address new challenges

such as con• ict prevention, human rights

and democracy. An example of this change

is the transformation of the OAU, which was

created to • ght colonialism and apartheid, to

the African Union (AU) with the objective of

unifying its member States politically, socially

and economically, while promoting adherence

by its members to democracy, human rights

and good governance. Other organizations

that underwent similar change are the EU, the

OAS and the SADC.

1.2. Linkages between regionalism
and multilateralism and the role of
the UN system
13. Certain questions are posed by the

evolution of regionalism and its current

phase, which are of consequence: (i) how

does regionalism relate to the multilateral

sphere, is it complementary or supplementary

to the process of multilateralism and

the implementation of UN agreements,

commitments and core values?; (ii) how can

the UN system contribute to increasing the

congruency and synergies between the global,

regional and national spheres?; (iii) the value

of regionalism as a goal in itself independent

of its links to larger global processes; and (iv)

the interface of regional integration processes

with the WTO and the multilateral trading

system.

14. The UN Charter, in Chapter VIII,

acknowledges the importance of action at the

regional level, although mainly in the context

of maintaining peace and security. The links

between peace and security, development

and human rights are widely acknowledged.

The creation of the UN Regional Commissions

early in the life of the UN clearly shows an

acknowledgement of the importance of

economic regionalism.

15. The economic and • nancial crisis,

which started in 2008, has exposed the

inadequacy of the current arrangements and

institutional structures at the global level in

addressing a range of pressing development

issues, including reducing global economic

imbalances, reaching agreement on

an equitable and fair multilateral trade

framework, and making progress on climate

change mitigation and adaptation. Regional

institutions and arrangements can contribute

to strengthening the existing architecture of

global economic governance, as they are

better placed to understand and respond to

speci• c regional needs and demands. Their

region-speci• c knowledge allows them to

5

tailor programmes and instruments to the

needs of the countries in their respective

regions,6 and to provide a uni• ed regional

voice to in• uence processes at the global

level. A better understanding and utilization

of the regional level as a vital link between

the global and the national levels would help

in translating overarching global frameworks

in various developmental areas into effective

implementation at the national level by

adapting them to regional speci• cities. For

example, the Regional Commissions are

already serving as regional platforms for

monitoring the implementation of global

frameworks, including the Plan of Action of

the International Conference on Population

and Development (ICPD) and the Beijing

Platform for Action.

16. Thus, regionalism can supplement

multilateralism by establishing greater

coherence between the global and national

levels, but this potential is far from being fully

exploited. The UN system could strategically

position itself to assist by facilitating the

linkages between the domestic, regional and

global dimensions. In this regard, the UN

Regional Commissions provide the platforms

to leverage UN support at the regional level,

and increase its relevance and impact as they

are important intergovernmental forums for

policy dialogue and cooperation. They also

act as platforms for the sharing of experiences

and ideas at the regional level, and projecting

a cohesive regional voice at the global level.

The importance of regionalism in projecting a

uni• ed regional voice is highlighted in regions

such as Africa, where individual countries

from the region may not be represented

in in• uential global processes such as the

Group of Twenty (G-20). The viewpoint of

Africa is conveyed through the African Union,

supported by ECA and the AfDB.

17. Regionalism is of course to be valued

on its own terms, beyond its linkages to

globalism/multilateralism. Regionalism has

often provided a basis for collective action

on a range of issues, even in the absence

of a global framework or policy. This form

of regionalism sometimes acts as a catalyst

for global policy frameworks. For example,

the regional framework on decent work and

social protection, developed by the EU in

collaboration with the ILO, has formed the

basis for these issues to be considered as

part of global frameworks, including the

MDGs.7 However, regional agreements and

arrangements in areas such as • nance may

cope with limited • nancial shocks, but may

need resources from outside the region to

deal with systemic • nancial shocks.

1.3. Issues driving the process of

the “new regionalism”
18. “New regionalism” has been driven by

issues, and less so by institutions. This section

provides an overview of some of the most

salient issues driving the “new regionalism”.

Regional organizations have found it useful to

focus on a few critical economic and social

issues in order to draw the full bene• t of

collective action. In many cases, cooperation

in economic and social spheres has been

6

used as the main tools for achieving closer

regional integration. These include, but are

not limited to, issues such as trade, norms

and standards, food security, cooperation in

the area of environment and energy, disaster

risk reduction and management, employment

generation and social protection, improving

connectivity as well as macroeconomic

issues. Most of these initiatives are being

supported by the UN system.

19. The issues driving regional cooperation

and integration vary from region to region.

For instance, existing regional programmes

and initiatives such as the New Partnership

for Africa’s Development (NEPAD) have

increased countries’ knowledge and overall

capabilities on issues related to the different

crises and emerging issues, including food

security, social protection systems and climate

change. The Latin American and Caribbean

(LAC) region has come together to collaborate

on a host of issues that pose common threats

and challenges, including policy dialogue

on macroeconomic issues in response to

the global • nancial and economic crisis,

commodities’ price volatility and food security;

social protection programmes, migration,

disaster risk reduction and preparedness,

and climate change. Similarly, the Asia-

Paci• c region has been able to respond to

recent global challenges arising from the

• nancial crisis as well as the emerging issues

such as migration and human traf• cking in a

collaborative and well coordinated manner

through the regional institutions and initiatives

that were in place. While the issues are more

or less common to all regions, a few have

been more dominant in some regions. Some

of these substantive issues are explored

below in an illustrative manner. The list is not

meant to be exhaustive, as the issues driving

the new regionalism are many and diverse.

a. Trade
20. Undisputedly, one of the main issues

that historically has driven and that continues

to drive regionalism is trade. However, as

the “new regionalism” has evolved, regional

integration agreements have also evolved

over time to encompass a diverse assortment

of other economic, environmental and social

policies, which are not related directly to trade.

21. The regional integration strategies

adopted by organizations such as the

Association of Southeast Asian Nations

(ASEAN), the Andean Community (CAN)

and the Central American Integration

System (SICA), aimed to strengthen their

member countries respective capabilities

with a view to effectively compete in global

trade through their economies of scale. At

the outset, those strategies strived to be

as congruent and consistent with the world

trade regime as possible, and the focus was

mainly on developing and expanding the

regional markets. With the occurrence of the

Latin American and Asian • nancial crises in

the mid-1990s, countries in the respective

regions had to reconsider their strategies

and to strengthen their regional capabilities

to protect themselves from circumstances

brought about by globalization such as the

7

in• ux of volatile capital. The concept of the

“new regionalism” emerged with a “deeper”

form of integration where cooperation extends

beyond the economic spheres to the social

and environmental ones, and where regional

“safety measures” to buffer external shocks,

such as currency reserve alternatives (e.g.,

the Chiang Mai initiative) and macroeconomic

policy coordination, are put in place. This form

of regionalism is taking form throughout the

• ve regions as a response to the recent global

economic and • nancial crisis.

22. Partly as a result of the stalemate

of the World Trade Organization (WTO)

Doha Development Round of negotiations,

some countries have increasingly sought

to advance their own economic interests

through numerous bilateral preferential trade

agreements (PTAs). In the last two decades,

the number of PTAs has increased more than

four-fold, to around 300 active agreements

today, however, the scope and coverage of

many of the PTA’s are limited in depth and

coverage, and are mainly bilateral in nature.

Though they may not strictly be considered

as processes of “regionalism”, it is assumed

that PTAs will grow in number and form an

important part of the long-term architecture of

international trade relations8..

23. Strengthened regional cooperation

among developing countries can help

accelerate industrialization and structural

change, and ease integration into the global

economy. This is because composition of

intraregional trade between developing

countries tends to a higher proportion of high-

and medium-skill and technology-intensive

manufactures as compared to interregional

trade. However, to achieve this, trade

liberalization is not enough; active regional

cooperation should also extend to areas of

policy that strengthen the potential for growth

and structural change, including monetary and

• nancial arrangements, large infrastructure

and knowledge-generation projects, and

industrial policies.

b. Macroeconomic and • nancial
cooperation and regulation: example
of the global economic and • nancial
crisis
24. The recent global • nancial and

economic crisis has highlighted the need

to strengthen international macroeconomic

policy coordination and governance. The

existing mechanisms of global economic

governance have not been able to deal with

the complex challenges of an increasingly

interdependent world. The ineffectiveness

of the current multilateral institutions in

addressing new challenges has forced many

regional organizations to initiate their own

steps to deal with the global crises. In fact,

the strongest and most coherent responses to

the crises have been initiated at the regional

level.

25. In February 2009, the Council of the

European Union agreed on a European

Economic Recovery Plan, equivalent to about

1.5 per cent of the Gross Domestic Product

(GDP) of the EU (a • gure amounting to

8

around € 200 billion). The Plan provided a

common framework for the efforts made by

member States of the EU and the European

Commission (EC), with a view to ensuring

consistency and maximizing effectiveness. In

this context, the European Central Bank and

other central banks considerably reduced

their interest rates, thereby supporting growth

and contributing to • nancial stability. 9

26. In addition, the G-2010 process agreed

to a number of signi• cant measures—

including an additional US$ 1.1 trillion

for an International Monetary Fund (IMF)

programme of support to restore credit, growth

and jobs—at a summit on the economic and

• nancial crisis that took place in London on

2 April 2009. The G-20 further recognized

that regional action was critical to mitigate

the crisis, and hence also agreed to support a

substantial increase in lending of at least US$

100 billion by the Multilateral Development

Banks (MDBs), especially the regional

development banks.11

27. In the Asia-Paci• c region, as an

important step in regional cooperation to

confront the global economic and • nancial

crisis, the ASEAN+312 Finance Ministers

agreed in February 2009, to accelerate the

implementation of a • nancial cooperation

framework. The twofold framework is

comprised of the Chiang Mai Initiative (CMI)

established by the ASEAN+3 in 2000 as a

network and the Asian Bond Markets Initiative

(ABMI). The CMI is a network of bilateral

currency swap arrangements, to: (a) address

short-term liquidity dif• culties in the region

and; (b) supplement the existing • nancial

arrangements. The February 2009 agreement

by the ASEAN Finance Ministers paved the

way for the conversion of the existing bilateral

fund of US$ 80 billion to a multilateral pool

of US$ 120 billion with 80 per cent of the

new funds being provided by +3 countries

with the remainder coming mainly from the

more developed ASEAN economies. On

24 March 2010, the Chiang Mai Initiative

Multilateralization (CMIM) Agreement, signed

by ASEAN member States, China, Korea and

Japan (ASEAN+3) and the Monetary Authority

of Hong Kong, China, came into effect. With

the core objectives of addressing balance of

payment and short-term liquidity dif• culties

in the region, and supplementing the existing

• nancial arrangements, CMIM will provide

• nancial support through currency swap

transactions among CMIM participants in

times of liquidity need. The successful launch

of the CMIM, together with an independent

regional surveillance unit to be established

demonstrates the efforts of ASEAN+3

members to further enhance regional capacity

to safeguard against risks and challenges

in the global economy. The Asia-Paci• c

region is gradually moving towards some

elements of a regional • nancial architecture

with the CMIM and the regional bond market

development. However, with the combined

foreign exchange reserves of $US 5 trillion,

the region now has the ability to develop a

more ambitious regional • nancial architecture.

9

The economic crisis and subsequent recovery

have highlighted the importance of regional

options to complement IMF facilities in order

to combat global macroeconomic volatility.13

28. In Africa, African Ministers and

Governors of Central Banks set up a

Committee of Ten to monitor developments,

provide regular follow-up, advise Ministers and

Governors on proposals that would contribute

to the international discourse in relation to

the economic impact of the • nancial crisis

and mitigating measures. The Committee

had a series of coordination meetings which

helped to build an African consensus on the

crisis and on how the international community

could assist countries in the region to respond

to it. Africa’s challenges with the current

global • nancial architecture relate mainly to

the lack of voice and effective representation

in the decision-making bodies. This concern

has been partly addressed in the G-20 Seoul

Declaration which called for further reforms by

January 2013 “aimed at enhancing the voice

and representation of emerging market and

developing countries, including the poorest”.

c. Food security
29. The recent volatility in food prices and the

continuing food price in! ation in a number of

countries have highlighted the importance of

regional cooperation to ensure food security.

The Asia-Paci• c region is home to the largest

number of food insecure people in the world,

with important variations among the sub-

regions and countries in the region. Economies

in various parts of the region have seen their

general food prices increase by as much as

35 per cent since 2009.14 In many countries in

the region, food price in! ation is a key political

issue. As part of the combination of policies

at all levels to address this challenge regional

action is essential..

30. In response to the rising food prices,

ASEAN member countries plan to formally

establish a permanent ASEAN+3 rice

reserve in October 2011, as a follow-up to

their ongoing East Asia Emergency Rice

Reserve Pilot Project.15 Another positive

initiative is the agreement made by the South

Asian Association for Regional Cooperation

(SAARC) in April 2007 to establish the SAARC

Food Bank. It would maintain food reserves

and support national as well as regional food

security through collective action among

member countries.

31. Even prior to the sharp spike in food

prices in 2008, food security has been a

major challenge for the African continent.

Africa is home to 15 of the 16 countries

where the prevalence of hunger exceeds

35 per cent.16 The AU, through its NEPAD

programme, aims to increase both the

amount and quality of food produced in the

continent and, by doing so, make families

more food-secure, exports more pro• table,

and improve social and political stability. The

framework provided by the Comprehensive

Africa Agriculture Development Programme

(CAADP) guides NEPAD’s agricultural

programme. The Programme’s focus is

on helping countries improve economic

10

growth through agriculture-led development.

CAADP is pushing for substantial changes

in how agricultural business is conducted in

Africa. These include realizing the CAADP

agricultural goals while promoting agriculture

as a priority for sustainable development.

By May 2011, 26 countries had incorporated

CAADP into their agricultural development

plans.

32. Regional and subregional responses

have been instrumental in dealing with the

food crisis. At the regional level, the Africa

Food Crisis Response (AFCR) initiative was

established in 2008 with the aim to reduce

poverty and malnutrition in the short term,

and to ensure sustainable food security in the

medium to longer term. To that end, the AFCR

provided • nancial assistance to a number of

countries such as Burundi, the Central African

Republic, Comoros, Djibouti and Liberia.

Many responses have also been initiated at

the subregional level. For example, Ministers

from ECCAS met in July 2008 and decided

to commit US$ 200,000 per country in order

to establish a regional fund for agricultural

development in Central Africa. In West

Africa, three subregional institutions decided

to build synergies in response to the food

crisis. These are ECOWAS, WAEMU and the

“Comité permanent Inter-Etats de Lutte contre

la Sécheresse au Sahel” (CILSS). ECOWAS,

WAEMU and CILSS developed and adopted

harmonized seed regulations as well as a

regional food grain reserve. SADC announced

the creation of a food reserve facility in 2008,

and also launched its Seed Security Network

to help improve food security throughout the

subregion by supporting intraregional seed

trade.

33. Arab countries import at least 50 per cent

of the food calories they consume. As the

largest net importers of cereal, Arab countries

are more exposed than other countries to

severe swings in agricultural commodity

prices, and their vulnerability will probably be

exacerbated in the coming years by strong

population growth, low agricultural productivity

and their dependence on global commodities

markets. In order to address the current food

crisis collectively, in April 2008, countries in

the region, under the auspices of the Arab

Organization for Agricultural Development

(AOAD), issued the Riyadh Declaration on

promoting Arab cooperation to face the global

food crisis. The Declaration calls for sound

trade and investment schemes to boost food

security in the short and long terms, including

through foreign public-private partnerships

and enhancing inter-Arab agricultural trade.

34. Aware that a more structured long-

term response to address food price volatility

is warranted to address the negative welfare

effects on both poor urban and rural families,

Latin American and Caribbean countries,

with the support of ECLAC, FAO and the

Inter-American Institute for Cooperation

in Agriculture (IICA), have been analysing

joint policy responses to address the rise

and volatility of food prices with emphasis

on the subregional policy options such as

the enhancement of the intraregional trade

in food and agriculture. This has been done

11

through two intersectoral policy dialogues at

the ministerial level, one for South America

(Santiago, May 2011) and the other for Central

America (San Salvador, June 2011).

d. C l i m a t e c h a n g e a n d
environmental issues
35. Climate change and environmental

issues have emerged as a critical area for

regional cooperation, especially in the context

of the ongoing UN Framework Convention

on Climate Change (UNFCCC) process

and the forthcoming Rio+20 Conference.

Cognizant of the ongoing processes at the

global level, many regional organizations

have mainstreamed the environment agenda

into their frameworks, and signi! cant work

has been done in framing regional responses

and actions. In Africa, ClimDev-Africa, a joint

initiative of the African Union Commission

(AUC), ECA and the African Development

Bank (AfDB) has been undertaken in 2008.

The programme, which is mandated by African

Heads of Government, seeks to overcome

the lack of necessary information, analysis

and options required by policy and decision

makers at all levels. The political leadership

of ClimDev-Africa is provided by the AUC,

who coordinates the continental policy

response and global negotiations, while the

ECA hosts the African Climate Policy Centre,

which delivers on the policy component of the

initiative.

36. In the LAC region, the Andean

Community Environmental Agenda for

2006-2010 provides for the formulation and

organization of the Andean Strategy on Climate

Change, EACC and its corresponding Action

Plan, which serve as a basis for subregional

coordination on the priority themes of the

countries and of the UNFCCC and the Kyoto

Protocol. Under the framework of the Central

American Community (CAC), the Commission

on Environment and Development (CCAD),

formed by the Council of Environment

Ministers of Central America, agreed on a

Regional Strategy on Climate Change. The

Caribbean Community Climate Change

Centre coordinates the Caribbean subregion’s

response to climate change. Of! cially opened

in August 2005, the Centre is the key node

for information on climate change issues and

on managing and adapting to climate change

in the Caribbean. ECLAC has supported

these initiatives with specialized data on

the economic impact of climate change.

37. In the Asia-Paci! c region, the

Ministerial Conferences on Environment

and Development, convened by ESCAP

and held every ! ve years, have provided a

platform for the sharing of experiences and

promoting cooperation at the regional level.

An increasing number of member States are

exploring how to “green” their development

efforts. The green growth agenda promoted by

ESCAP has been used in the region and has

even been considered outside of the region.

Kazakhstan, for example, has established

itself as a leader in Central Asia and as a link

between Europe and the Asia-Paci! c region

12

in promoting green growth.

e. Disaster risk reduction
38. Disaster risk reduction has emerged

as one of the critical areas for regional

cooperation and joint action. Regional policies

and programmes are of strategic relevance

to reduce disaster risk and vulnerability and

thus protect and enhance development gains.

Regional action for disaster risk reduction has

been driven by the necessities of securing

better living conditions for the people that

would be safe from the rising trends of disaster

caused by natural hazards. There is increased

awareness that the efforts of national

governments alone would not be adequate to

reduce the risks of disasters as some of the

root causes of disasters are transnational in

nature and can only be addressed in regional

and global settings as well as through regional

and global collaboration.

39. The Hyogo Framework of Action (HFA)

adopted in 2005, called upon the regional

organizations to undertake the following

! ve speci! c tasks within their mandates,

priorities and resources: (a) promote

regional programmes; (b) undertake and

publish regional and subregional baseline

assessments; (c) coordinate and publish

periodic reviews on progress in the region

and on impediments and support needs; (d)

establish or strengthen existing specialized

regional collaborative centres; and (e) support

the development of regional mechanisms and

capacities for the early warning to disasters.

Important initiatives have been developed

with the secretariat of the International

Strategy for Disaster Reduction (UNISDR)

and its regional of! ces in key areas, including

sustainable development and climate

change, water management, standards

development, the preparation of a region-

speci! c risk assessment report, monitoring

the implementation of the HFA, the Regional

Platforms for Disaster Risk Reduction,

and the support to countries in disaster

risk assessments and the development of

strategic national action plans (SNAPs).

40. In the Asia-Paci! c region, which

accounted for 86 per cent of deaths and 42 per

cent of global economic losses from disasters

during the last 30 years, many subregions

have developed their own frameworks for

disaster reduction. The South Asian countries

adopted a Comprehensive Framework on

Disaster Management. The Paci! c Island

countries developed a regional framework

for disaster risk reduction known as “An

Investment for Sustainable Development in

the Paci! c Island Countries—Disaster Risk

Reduction and Disaster Management, A

Framework for Action 2005-2015: Building

the Resilience of Nations and Communities to

Disasters”. The ASEAN countries went a step

further by signing an Agreement on Disaster

Management and Emergency Response in

July 2005.17

f. Connectivity
41. The term connectivity is used to describe

regional integration through linkages in

transport, information and communications

13

technology, trade facilitation, harmonized

norms and standards as well as improved

infrastructure. In some form or other, this

concept has provided the framework for

different regions to undertake cooperation

in diverse yet connected • elds to ensure

seamless • ow of goods, services and people

across borders. In the Asia-Paci• c region,

ASEAN leaders adopted the Master Plan

on ASEAN connectivity, which calls for

enhancing intraregional connectivity within

ASEAN and its subregional grouping through

enhanced trade, investment, tourism and

development. In the ESCWA region, the

concept of Integrated Transport System in the

Arab Mashreq (ITSAM) is based on the fact

that the transport sector, including land, sea

and air modes, has a strategically signi• cant

role to play in fostering and sustaining the

socio-economic development of countries in

the region, and in promoting their integration,

notably by enhancing • ows of trade and

tourists among them as well as between

countries of the region and the rest of the

world.

42. Harmonization of rules, norms and

standards are drivers as well as tools

for regional integration and improving

connectivity. They facilitate and strengthen

regional cooperation and integration. The

EU has been a leader in the harmonization

of rules, norms and standards, which have

led to a strong and effective integration of its

constituents. The UNECE’s work in developing

norms and standards has contributed directly

to European integration.

g. Social protection and other
social issues
43. The impact of the multiple crises, especially

on the most vulnerable populations has

highlighted the importance of social protection

and provision of basic services, especially for

women who are particularly affected by weak

or non-existent social protection systems. The

EU has been addressing social protection

and labour standards as an integral part of its

work for a long time, but organizations such

ASEAN have also given it due emphasis and

integrated social protection as part of their

programmes and policies. This is also true

of a number of organizations in Africa, Latin

America and the ESCWA region. In recent

years, other social issues such as migration

have also served as important foci of regional

cooperation and integration. In the LAC

region, the Inter-American Social Protection

Network promotes exchange of experience

on the formulation, implementation and

impact of social protection and employment

policies and measures at the hemispheric

level. At the subregional level, the Central

American Secretariat for Social Integration

(SISCA) was set up to foster subregional

cooperation and integration on social

protection issues;while the Council for Social

Development of UNASUR has chosen labour,

social protection and social inclusion issues

as its core concerns.

h. Health, including HIV and AIDS
44. H I V a n d A I D S i s a

s e r i o u s d e v e l o p m e n t a l c h a l l e n g e ,

14

especially in Africa. The enormous

loss of life and the damage to family and

social structures led many of the key regional

organizations including the AU and regional

economic communities to treat HIV and AIDS

as a developmental challenge requiring the

highest political commitment and multisectoral

action. HIV has been integrated into the core

agenda and action plans of a large number

of regional organizations, especially in Africa

and Asia and the Paci• c including the AU,

Regional Economic Communities (RECs)

in Africa, ASEAN and SAARC. Other issues

such as cross-border health issues such as

the recent pandemic of avian and human

in• uenza have been concerns around which

there has been strong regional cooperation in

all regions, which has been fully synchronized

and coordinated with global efforts.

1.4. Evolut ion of regional ism
i n e a c h o f t h e r e g i o n s a n d
the cont r ibu t ion o f Reg iona l
Commissions

45. Regionalism has evolved differently

given the speci• cities and particularities of

each of the regions of the world. Similarly,

Regional Commissions have contributed in

different ways to the evolution of regionalism

in each of the regions. This section provides

an overview of this historic evolution and

examines the contribution of the Regional

Commissions, as pioneers of a UN system

presence and their contribution to development

efforts in the regions.

1.4.1. Africa
46. The Organization of African Unity (OAU)

was established in 1963. Two of the primary

objectives of the OAU were to promote the

unity and solidarity of the African States to

act as a collective voice and to eradicate

all forms of colonialism. Within this context,

the OAU had other objectives as well, such

as promoting human rights, serving as a

forum for the peaceful settlement of disputes

among member States and raising the living

standards of Africans. With this last aim

in mind, member States of the OAU were

interested in combining their economies into

subregional markets that would ultimately

form one Africa-wide economic union.

47. ECA was established in 1958 to

accompany the decolonization efforts in

the continent. It became the champion of

regional integration since the mid-1960s

proposing the division of Africa into regions

for the purposes of economic development.18

Later, the Agreement establishing the AfDB,

spearheaded by ECA, was adopted in

August 1963, and the Bank began effective

operations on 1 July 1966. The Bank’s major

role is to contribute to the economic and social

progress of its regional member countries—

individually and collectively.

48. The Lagos Plan of Action was promoted

by ECA, and adopted in 1980 by the OAU as a

major step towards the goal of integration.19 It

15

envisaged • ve regional arrangements aimed

at the creation of separate but convergent

and over-arching integration agreements in

three sub-Saharan regions. Together, these

arrangements were expected to lead to

an all-African common market by the year

2025. In 1991, the Lagos Plan of Action was

followed by the Abuja Treaty, establishing the

African Economic Community (AEC). The

Abuja Treaty came into force in 1994 and it

provided for the African Community to be set

up through a gradual process, which would

be achieved by coordination, harmonization

and progressive integration of the activities of

existing and future RECs in Africa. The RECs

are regarded as the building blocks of the

AEC.20

49. The implementation of the Abuja

Treaty was designed as a process that

would be accomplished in six stages over 34

years, i.e., by 2028. The • rst stage involves

the strengthening of existing RECs and

the creation of new ones where needed

(• ve years), followed by stabilization of

tariffs and other barriers to regional trade

and strengthening of sectoral integration,

particularly in the • eld of trade, agriculture,

• nance, transport and communication,

industry and energy, as well as harmonization

of the activities of the RECs over the next eight

years. The third stage is the establishment of a

free trade area and Customs Union at the level

of each REC followed by coordination and

harmonization of tariff and non-tariff systems

among RECs, with a view to establishing a

Continental Customs Union. The • nal stage

envisages the establishment of an African

Common Market and the adoption of common

policies, and integration of all sectors, the

establishment of an African Central Bank and

a single African currency, the setting up of an

African Economic and Monetary Union, and

creating and electing the • rst Pan-African

Parliament.

50. In July 1999, the OAU convened an

extraordinary session of the Assembly and

decided to create the African Union (AU) to

supersede it, and as a means to expedite and

deepen the process of economic and political

integration in the continent. In 2002, the AU

convened the First Assembly of the Heads

of State of the African Union. The vision of

the AU is that of “an integrated, prosperous

and peaceful Africa, driven by its own citizens

and representing a dynamic force in the

region”. The AU’s objectives cover the range

of issues originally addressed by the OAU.

Their objectives address peace and security,

territorial integrity, human rights, political

and socio-economic integration, good

governance, harmonization of policies, health,

sustainable development and technological

advancement, among others.

51. In addition to the REC’s formed under

the auspices of the Lagos Plan of Action and

the Abuja Treaty, another group of integration

agreements developed outside the purview

of the Lagos Plan of Action. These include

the following: the Western African Economic

and Monetary Union (WAEMU) within the

ambit of the ECOWAS and the Economic and

16

Monetary Union of Central Africa (CEMAC)

within the proposed ECCAS region. Within

the geographic area of East and South Africa,

there are COMESA, SADC and the EAC.21

52. As a response to the marginalization

and vulnerability of the African continent,

not only in terms of trade and economic

growth, but also in terms of insuf• cient or

inadequate health services (e.g., to address

the HIV/AIDs epidemic and high rates of

maternal and infant mortality), education,

employment opportunities for youth and

women’s empowerment, NEPAD was born.

NEPAD was adopted by African Heads of

State and Government of the OAU in 2001

and was rati• ed by the AU in 2002 to address

Africa’s development problems within a new

paradigm. NEPAD’s main objectives are to

reduce poverty, put Africa on a sustainable

development path, halt the marginalization

of Africa and empower women. In November

2003, the NEPAD was also endorsed by the

UN General Assembly.22 The aim was to

secure approval for the of• cial endorsement

of NEPAD as the framework, around which

the international community, including the UN

system, should focus its efforts for Africa’s

development. In 2010, the AU Assembly

decided to integrate the NEPAD into the

structures and processes of the AU. This

included the establishment of the NEPAD

Planning and Coordinating Agency (NPCA)

as a technical body of the AU to replace the

NEPAD secretariat.

53. ECA has been facilitating regional

integration in Africa by providing analytical

and normative leadership for the promotion of

regional integration and regional approaches.

It promotes the adoption of region-wide

norms and standards in areas ranging from

transport, environment, trade facilitation

and border crossing. Over the period 2006-

2010, it produced a series of reports entitled

“Assessment of Regional Integration in

Africa” (ARIA) in collaboration with the

AUC and the AfDB. Among its • ndings, the

reports indicate that one of the greatest

challenges to regional integration in Africa

is rationalizing and harmonizing the many

regional integration processes and initiatives

in existence, in particular the RECs. In order to

address the issue of multiplicity of RECs and

overlapping memberships, the AU Summit

held in 2006 decided to place a moratorium

on recognition of new RECs. A majority of

regional economic communities are in the

second stage of integration processes, well

within the framework of the Abuja Treaty.

However, overlapping mandates and

objective, duplicated integration policies,

and the multiple memberships by the African

countries appear to be slowing integration,

reducing the regional economic communities’

effectiveness, and stretching limited • nancial

resources. Another shortcoming is the poor

implementation of agreed programmes at

the national level, and insuf• cient continental

coordination. For rationalization to be effective

and successful, all the regional economic

communities need to follow a well articulated

framework that ensures congruence and

convergence towards full integration of

17

the continent. To do so, they should follow

several guiding principles, including aligning

their vision with the African Union (AU) and

the NEPAD. Rationalization cannot be carried

out if the aims and objectives of the regional

economic communities are not aligned with

the vision of the AU and the NEPAD.23

1.4.2. The Asia-Paci• c region
54. After the Second World War, the

prospects for regionalism were extremely

narrow in the Asia-Paci! c region because of

political reasons related to the outcomes of

the war. In addition to this, many countries

were still subject to colonialism and had

not obtained their independence. However,

countries in the region were desperately

in need of support from the international

community, and from each other, as many

of them were ravaged by the effects of war

and ridden with poverty and hunger. The

Economic Commission for Asia and the Far

East (ECAFE) was created by the Economic

and Social Council (ECOSOC) in 1947 to

assist in post-war economic reconstruction. In

1974, the Commission emerged anew as the

Economic and Social Commission for Asia

and the Paci! c (ESCAP). In 1954, ECAFE

proposed the establishment of a development

bank that would do at the regional level what the

World Bank was doing at the global level, and

passed a resolution on the establishment of

the Asian Development Bank (ADB) in 1966.24

55. The political tensions arising from the

Cold War and the Viet Nam War still impeded

progress towards regional integration and

cooperation in the Asia-Paci! c region.

Nonetheless, a few like-minded countries

in Southeast Asia that had recently gained

independence and wanted to concentrate

on nation-building efforts and to support

each other in this endeavor, created ASEAN.

The ASEAN is a geo-political and economic

organization of 10 countries located in

Southeast Asia, which was formed in 1967

by Indonesia, Malaysia, the Philippines,

Singapore and Thailand. Since then,

membership has expanded to include Brunei,

Burma (Myanmar), Cambodia, Laos and Viet

Nam. Its objectives include the acceleration

of economic growth, social progress, cultural

development among its members, the

protection of peace and stability of the region

and to provide opportunities for member

countries to discuss differences peacefully.

The ASEAN Community is comprised of three

pillars, namely the ASEAN Political Security

Community, the ASEAN Economic Community

and the ASEAN Socio-Cultural Community.

Each pillar has its own blueprint and together

with the Initiative for ASEAN Integration (IAI)

Strategic Framework and the IAI Work Plan

Phase II (2009-2015) form the Roadmap for

the ASEAN Community. The ASEAN Charter

entered into force on 15 December 2008 and

it serves as a ! rm foundation for the ASEAN

Community by providing legal status and

institutional framework. It also codi! es ASEAN

norms, rules and values; sets clear targets

for ASEAN; and presents accountability and

compliance.

56. In 1971, the countries of the Paci! c,

18

along with Australia and New Zealand,

founded what is now the Paci• c Islands Forum

(PIF) which has 20 members. In South Asia,

Bangladesh, Bhutan, India, the Maldives,

Nepal, Pakistan and Sri Lanka joined together

to form SAARC in 1985. Afghanistan joined

the organization in 2005. Also in 1985, the

Economic Cooperation Organization (ECO)

was formed as an intergovernmental regional

organization with Iran (Islamic Republic of),

Pakistan and Turkey as members for the

purpose of promoting economic, technical

and cultural cooperation among the member

States. In 1992, ECO expanded to include

seven new members, namely: the Islamic

Republic of Afghanistan, the Republic of

Azerbaijan, the Republic of Kazakhstan,

the Kyrgyz Republic, the Republic of

Tajikistan, Turkmenistan, and the Republic of

Uzbekistan. APEC was established in 1989 to

promote free trade and economic cooperation

throughout the broader Asia-Paci• c region. In

1997, Bangladesh, India, Myanmar, Sri Lanka

and Thailand, later joined by Bhutan and

Nepal, established what is now called the Bay

of Bengal Initiative for Multi-Sectoral Technical

and Economic Cooperation (BIMSTEC). The

regional dynamics further evolved in the early

2000s with the establishment of the SCO in

2001 as an intergovernmental organization by

China, Kazakhstan, Kyrgyzstan, the Russian

Federation, Tajikistan and Uzbekistan.

57. ESCAP has also helped form a number

of other regional organizations. Over the

years, it established regional institutions that

took over some of its work. ESCAP created

a series of economic and social development

institutions which were merged in 1981 to

create the Asian and Paci• c Development

Centre, located in Kuala Lumpur—an

autonomous institution engaged in policy

research, training and advocacy. Other

organizations established under the auspices

of ESCAP include the Asian Clearing Union

in 1973, the Asian Re-Insurance Corporation

in 1979, as well as a series of organizations

in the 1960s and 1970s to support producers

of primary commodities. Other important

milestones have been the establishment of the

Mekong River Commission in 1957, the South

Paci• c Applied Geoscience Commission

(SOPAC) in 1972, and the Committee for

Coordination of Joint Prospecting for Mineral

Resources in Asian Offshore Areas (CCOP)

in 1985.

58. In the area of natural disasters,

ESCAP joined with the World Meteorological

Organization (WMO) in setting up a Typhoon

Committee in 1968, initially with seven

members, located in Bangkok. Over the

years, the Typhoon Committee, which is now

located in Quezon City in the Philippines,

has become recognized for its strong spirit

of cooperation and the way it has applied

meteorological and hydrological sciences

to disaster prevention and preparedness.

Subsequent to the establishment of the

Typhoon Committee, ESCAP joined WMO

in 1971 to establish the Panel on Tropical

Cyclones in the Bay of Bengal and Arabian

Sea. Since then the eight members of the

Panel have expanded their cooperation to

19

• ood and storm surge forecasting. In recent

years, ESCAP supported the establishment

of the Regional Integrated Multi-hazard Early

Warning System for Africa and Asia (RIMES),

an intergovernmental institution owned

and managed by its member States for the

generation and application of early warning

information. RIMES was established on 30

April 2009, and operates from its regional

early warning center located at the campus of

the Asian Institute of Technology in Thailand.

59. In the area of disability, ESCAP helped

to establish the Asia-Paci• c Development

Center on Disability (APCD) in Bangkok in

2002 as an outcome of the ESCAP-initiated

• rst Asian and Paci• c Decade of Disabled

Persons (1993-2002). APCD promotes the

empowerment of persons with disabilities and

the creation of a barrier-free society for all in

Asia and the Paci• c. With regard to institutions

active in the area of gender equality and

the empowerment of women, the Asian and

Paci• c Centre for Women and Development,

a regional research and training institute, was

established by ESCAP in Tehran in 1975.

60. ESCAP has played a leading role

in facilitating regional agreements and

establishing frameworks for regional

cooperation in various sectors and thematic

areas. The First Agreement on Trade

Negotiations among Developing Member

Countries of ESCAP, which came to be

known as the "Bangkok Agreement", was

signed in July 1975. In 2004, this evolved

into the Asia-Paci• c Trade Agreement

(APTA), a preferential trading arrangement

open to all ESCAP developing members and

associate members. APTA currently includes

Bangladesh, China, India, the Lao People’s

Democratic Republic, the Republic of Korea

and Sri Lanka, and a number of other members

have expressed an interest in joining. On

transport, ESCAP facilitated the development

of the Intergovernmental Agreement on

the Asian Highway Network which entered

into force in July 2005, as well as the

Intergovernmental Agreement on the Trans

Asian Railway Network, which entered into

force in June 2009. It is currently developing

a third intergovernmental agreement on dry

ports to complement the highway and railway

agreements. Furthermore, ESCAP provided

technical assistance for the development

and implementation of the Greater Mekong

Subregion (GMS) Cross Border Transport

Agreement under the auspices of the ADB’s

GMS programme.

61. ESCAP continues to promote

regional cooperation and collective action

to build shared prosperity, social equity and

sustainability in Asia and the Paci• c. The

Commission functions as a regional centre

for rigorous analysis and statistics, sharing

development policies and practices and

innovative solutions, and building regional

and subregional consensus, norms and

standards, on a range of economic, social

and environmental issues, based on United

Nations values. In recent years, in the post-

crisis scenario, ESCAP has developed,

expanded and promoted an agenda for social

20

equity to ensure that governments invest in

their people through social policies and social

protection while the recovery takes hold. It

has also developed a coordinated voice for

the Least Developed and the Landlocked

Developing Countries of the region

62. Asia’s approach has been pragmatic

and • exible. It has followed a bottom-up

process that supports subregional cooperation

initiatives through a multitrack approach,

re• ecting the diversity and heterogeneity

of the region.25 This approach, which has

been sometimes described as “gradual”,

has allowed both developing and developed

economies to participate in building a broader

and uni• ed architecture. 26 Asian integration

is supported by a dense web of overlapping

regional and subregional institutions that

are largely intergovernmental and focus

on speci• c functional goals. 27 So far, the

existing institutions and arrangements have

served the region well. But the progress of

regionalism has remained uneven across

subregions and thematic sectors. East Asia

is more extensively integrated than South

Asia, Central Asia, or the Paci• c. 28 As a result,

across the region there is serious rethinking

and discussion on the institutional framework

needed to lock in the realized gains and

support the next steps for enhanced regional

cooperation and integration.29

1.4.3. Europe
63. The EU is a unique economic and

political partnership between 27 European

countries. It has delivered half a century of

peace, stability and prosperity, helped raise

living standards, launched a single European

currency, and is progressively building a single

Europe-wide market in which people, goods,

services, and capital move among member

States as freely as within one country. The

EU has been a successful model and “trend-

setter” for regional integration in the world.

Despite the present debt crisis, it has achieved

the “deepest” form of regional integration so

far including setting common standards on

social and environmental issues.

64. The EU was created in the aftermath

of the Second World War. The • rst steps

were to foster economic cooperation:

countries that trade with one another are

economically interdependent and will thus

avoid con• ict. Since then, the union has

developed into a huge single market with the

Euro as its common currency. What began

as a purely economic union has evolved

into an organization spanning all areas, from

development aid to environmental policy.

The EU actively promotes human rights

and democracy and has the most ambitious

emission reduction targets for • ghting climate

change in the world. Thanks to the abolition

of border controls between EU countries, it is

now possible for people to travel freely within

most of the EU. It has also become much

easier to live, study and work in another EU

country.

65. The contribution of UNECE to regionalism

in Europe is in promoting pan-European

and transatlantic economic integration and

21

facilitating greater cooperation among its 56

member States. The principal attributes of the

UNECE are the ability to convene experts to

address an issue, within its speci• c area of

expertise, to facilitate a dialogue that leads to

common understanding or agreed positions

and the development of common regulations

and standards, and thereby to provide

services to member States. Institution-building

derives from the dissemination function and

the application of the norms, standards, best

practices, or other lessons learned, thus

building a coherent regional economic space.

66. UNECE contributed to post-con• ict

con• dence-building in South-East Europe

after 1995 by supporting functional economic

and environmental cooperation; it provided

expertise and institutional support to the

Southeast European Cooperative Initiative

(SECI), the Stability Pact for South-East

Europe and the Regional Cooperation

Council. This contribution was based on the

expertise, legal norms and standards and

best practice recommendations of UNECE.

67. The activities of UNECE in providing

legal norms, standards and best practice

recommendations have assisted many of the

former transition economies in transforming

their economies from centrally planned to

socially oriented market economies. The

UNECE’s instruments and projects continue

to support the process of implementation of

the acquis communautaire in the candidates

for membership in the EU. For example,

the Environmental Performance Reviews

carried out by ECE, such as recently in

Montenegro and Serbia, as well as projects on

transboundary water management and long-

range transboundary air pollution are helping

the countries of the Western Balkans comply

with European norms for the protection of

the environment. The UNECE has been one

of the organizations providing substantive

support to the Central European Free Trade

Agreement (CEFTA); this group has had a

revolving membership that has served as

an antechamber for EU accession for all of

the central and eastern European members

of the EU. An amended and revised version

of the Agreement was signed in 2006, and

currently includes all countries of the Western

Balkans and Moldova.

68. The UNECE working with ESCAP

has played an important role in promoting

cooperation in Central Asia by creating in

1998 the UN Special Programme for the

Economies in Central Asia (SPECA). SPECA

offers a neutral UN umbrella to discuss

strategic issues of regional cooperation.

SPECA Economic Forums have provided

an opportunity to address both intraregional

trade and investment and cooperation with

their main economic neighbours in the region

including the Russian Federation and the

European Union. These strategic discussions

have also covered broader aspects of regional

economic cooperation, including its role in the

stabilization and development of Afghanistan.

SPECA has created six project-working

groups to promote regional cooperation; which

include: transport and border crossing, water

and energy resources, knowledge-based

22

development, statistics, trade and gender. In

addition to strengthening and modernizing

existing institutions, the UNECE is offering

assistance within the SPECA framework

regarding legal harmonization. The UNECE

also leads international efforts to strengthen

and modernize the legal basis of the

International Fund for Saving the Aral Sea—

an umbrella organization dealing with the

joint management of shared water resources

and coordinating efforts to overcome

the consequences of the environmental

catastrophe of the Aral Sea. Increasingly,

the UNECE cooperates with subregional

organizations of South-Eastern Europe,

Eastern Europe and Central Asia—such as

BSEC, RCC, CIS or the Eurasian Economic

Community (EurAsEC) or the Customs Union

of Russia, Kazakhstan and Belarus. The

UNECE established a particularly strong

cooperation with the OSCE, notably in the

economic and environmental areas.

69. At the pan-European level, the

“Environment for Europe” (EfE) process is a

unique partnership of member States within

the ECE region, organizations of the United

Nations system represented in the region,

other intergovernmental organizations, NGOs,

the private sector and other major groups.

Its ministerial conferences which take place

every 3-4 years provide a high-level platform

for stakeholders to discuss, decide and join

efforts in addressing environmental priorities

across the 56 countries of the ECE region. At

the same time, the process focuses on helping

countries of Eastern Europe, Caucasus and

Central Asia and of South-Eastern Europe to

raise their environmental standards towards

a common regional standard. The Seventh

Ministerial Conference in this process in

Astana/Kazakhstan in September 2011 with

its focus on the sustainable management

of water and on greening the economy has

shaped the contribution from the region to the

forthcoming Rio+20 Conference.

1.4.4. Latin America and the

Caribbean
70. Latin America began its trajectory

towards integration after the Second World

War. Early regionalism in Latin America

originated from purely economic reasons

that became manifest in the form of free

trade agreements such as the Latin America

Free Trade Association—LAFTA (1960),

the Central American Common Market or

CACM (1960), the Caribbean Free Trade

Association—CARIFTA (1968) and the

Cartagena Agreement (1969). The main

goal of the Cartagena Agreement (Andean

Group), the Central American Common

Market and CARICOM (1973) was the

establishment of a common market, through

the creation of a Customs Union. These

treaties pursued long-term development goals

based on industrialization and productive

complimentarity among member States. The

limited scope of domestic markets and the

need to increase employment opportunities

to match demographic growth drove Latin

America to look for options for economic and

social well-being through regional cooperation.

Disparate economic and development models

23

of countries in the region impeded progress

in terms of the depth of integration that was

originally envisioned by these common

market agreements.

71. ECLAC (established in 1948), played

a critical role in framing a systematic and

coherent approach to Latin American

development and regional integration. ECLAC

has provided the philosophy and the thought

behind the process of regionalism in Latin

America. It developed the well-known “Latin

American Structuralism” theory, building a truly

integrated concept of development,30 which

was based on strengthening industrialization

and promoting full employment. The increase

in productivity and wages would contribute

to income distribution and to overcome

long-term structural poverty. To supplement

this, ECLAC proposed an export strategy

for manufactured goods through regional

integration. The purpose of trade liberalization

in the region was to overcome the limitations

of national markets through the use of

economies of scale. However, the evolution

of Latin American integration was somewhat

impaired by the lack of true commitment from

the governments of the region regarding the

adoption of harmonized macroeconomic

policies.

72. LAFTA was created by the 1960

Treaty of Montevideo by Argentina, Brazil,

Chile, Mexico, Paraguay, Peru and Uruguay.

In 1980, LAFTA reorganized into the Latin

American Integration Association (ALADI).

LAFTA brought many new positive changes

to Latin America. With LAFTA in place,

existing productive capacity could be used

more fully to supply regional needs, industries

could reduce costs as a result of potential

economies through expanded output and

regional specialization, and attraction to new

investment occurred as a result of the regional

market area.

73. The second wave of regionalism in

Latin America began in the late 1980s and

early 1990s.31 The US joined APEC in 1989,

and NAFTA between the US, Canada and

Mexico was signed in 1994.32 In 1990, this was

taken a step further with the introduction of the

Americas Initiative by USA, proposing a scale

free trade area. From that moment onwards,

North-South interregional agreements became

one of the most characteristic elements of the

new stage of Latin American regionalism. The

second phase was founded on the concept

of “open regionalism” derived from a theory

of neo-structuralism developed by ECLAC

in the early 1990s. Regional integration was

promoted as a “building block” for a free and

competitive market.33

74. In the following years, several other

agreements have been signed: the Group of

Three (G-3) between Colombia, Mexico and

Venezuela (1989), MERCOSUR between

Argentina, Brazil, Uruguay and Paraguay

(1991), the transformation of the Andean

Group into the Andean Community (1997),

and the transformation of CARICOM (2002)

into the Caribbean Community, including

the CARICOM single market economy. This

24

collection of integration schemes shared

some common characteristics including:

wider product coverage and “depth” of the

agreements, liberalization of foreign direct

investment (FDI); enhanced participation of

the private sector and; above all, striving to

achieve compatibility between a reasonable

protection of the integrated market and the

ef• cient insertion in the international markets.

75. In the political arena, the Rio Group

was created in 1986 in the Brazilian city of

Rio de Janeiro by means of the Declaration

of Rio de Janeiro, signed by Argentina,

Brazil, Colombia, Mexico, Panama, Peru,

Uruguay and Venezuela (the members of

the Contadora Group and the Contadora

Support Group). The Rio Group does not

have a secretariat nor a permanent body, and

instead relies on yearly summits of Heads of

States. More recently, after the onslaught of

the global economic and • nancial crisis, there

has been general consensus concerning the

fact that the neo-liberal reforms inspired by

the Washington Consensus did not succeed

in driving Latin America towards accelerated

growth and sustainable development.

Additionally, during the period of rapid market

liberalization promoted by the Washington

Consensus, Latin America had little leverage

in the multilateral negotiations of the WTO to

make them more socially and environmentally

oriented.

76. In response, in 2004, the Brazilian

Government proposed the creation of the

Union of South American Nations (UNASUR),

which focuses on the creation of a new

regional production platform, abandoning the

emphasis given to mere trade liberalization.34

UNASUR is an intergovernmental union

integrating two existing custom unions:

MERCOSUR and the Andean Community of

Nations, as part of a continuing process of

South American integration. It is modeled after

the EU. One of the initiatives of UNASUR is the

creation of a single market, beginning with the

elimination of tariffs for non-sensitive products

by 2014, and for sensitive products by 2019.

The process is to be developed upon the

progressive convergence of the procedures

pre-existing MERCOSUR and the Andean

Community subregional economic blocs.

But the UNASUR initiative extends to other

areas beyond trade and • nancial integration

to address issues that include: the world

drug problem, infrastructure and planning,

education, culture, science, technology and

innovation, social development, defense,

energy, health and the settlement of disputes.

Undoubtedly, UNASUR is one of the most

ambitious integration initiatives and, as such,

constitutes a landmark in the evolution of

regionalism in the Americas, and ECLAC is

providing technical support to the different

initiatives put forward by its secretariat.

77. T h e C a r i b b e a n C o m m u n i t y

(CARICOM), originally the Caribbean

Community and Common Market, was

established by the Treaty of Chaguaramas

which came into effect on 1 August 1973. The

• rst four signatories were Barbados, Jamaica,

Guyana and Trinidad and Tobago. The

25

Caribbean Community (CARICOM) is now

an organization of 15 Caribbean nations and

dependencies. CARICOM’s main purposes

are to promote economic integration and

cooperation among its members, to ensure

that the bene• ts of integration are equitably

shared, and to coordinate foreign policy. Its

major activities involve coordinating economic

policies and development planning; devising

and instituting special projects for the less-

developed countries within its jurisdiction;

operating as a regional single market for many

of its members; and handling regional trade

disputes. The • rst summit of the Community

of Latin American and Caribbean States

(CLACS) will be held in December 2011,

with the aim to further advance and foster a

single forum for comprehensive dialogue and

cooperation between all Latin American and

Caribbean States. This will supersede the Rio

Group and the process of the Unity Summit of

Latin America and the Caribbean which had

been established in February 2010.

1.4.5. The ESCWA region
78. The Arab World refers to Arabic-speaking

countries stretching from the Atlantic Ocean

in the West to the Arabian Sea in the East,

and from the Mediterranean Sea in the North

to the Horn of Africa in the Indian Ocean in the

South. The League of Arab States (LAS) was

formed in 1945 with the main goal of drawing

“closer the relations between member

States and coordinate collaboration between

them, to safeguard their independence and

sovereignty, and to consider in a general

way the affairs and interests of the Arab

countries“. The initial six members of the LAS

were: Egypt, Iraq, Jordan, Lebanon, Saudi

Arabia and Syria. The LAS currently has 22

members and four observers.

79. Through institutions such as the Arab

League Educational, Cultural and Scienti• c

Organization and the Economic and Social

Council of the Arab League’s Council of

Arab Economic Unity, the LAS facilitates

political, economic, cultural, scienti• c and

social programmes designed to promote the

interests of the Arab world. It has served as

a forum for the member States to coordinate

their policy positions, to deliberate on matters

of common concern, to settle some Arab

disputes, and to limit con! icts such as the

1958 Lebanon crisis. The League has served

as a platform for the drafting and conclusion

of many landmark documents promoting

economic integration. One example is the

Joint Arab Economic Action Charter which

sets out the principles for economic activities

in the region.

80. Con! icts and political turmoil in the

region led the LAS to focus much of its efforts

on political matters rather than an active

pursuit of a regional integration agenda

among its member States. However, several

promising major economic projects are set

to be completed in the near future, including

extensions to the Arab Gas Pipeline.

81. In May 1981, the leaders of the United Arab

Emirates, the State of Bahrain, the Kingdom

of Saudi Arabia, the Sultanate of Oman,

26

the State of Qatar and the State of Kuwait

reached a cooperative framework joining the

six States to effect coordination, integration

and inter-connection among the member

States in all • elds in order to achieve unity,

thus forming the Gulf Cooperation Council

(GCC). The Charter of the GCC states that

the basic objectives are to effect coordination,

integration and inter-connection between

member States in all • elds, strengthening ties

between their peoples, formulating similar

regulations in various • elds such as economy,

• nance, trade, customs, tourism, legislation,

administration, as well as fostering scienti• c

and technical progress in industry, mining,

agriculture, water and animal resources,

establishing scienti• c research centres,

setting up joint ventures, and encouraging

cooperation of the private sector.

82. The Greater Arab Free Trade Area

(GAFTA) is a pan-Arab free trade area that

came into existence in 1997, founded by

14 countries (Bahrain, Egypt, Iraq, Kuwait,

Lebanon, Libya, Morocco, Oman, Qatar,

Saudi Arabia, Sudan, Syria, Tunisia and the

United Arab Emirates). In 2009, Algeria joined

GAFTA as the eighteenth member State.

GAFTA has a high income, population and

area, and has signi• cant resources available,

and is expected to render 95 per cent of all

Arab products free of customs duty within the

subregion.

83. The Economic Commission for

Western Asia (ECWA) was established

on 9 August 1973. The purpose of setting

up the Commission was to raise the level

of economic activity in ESCWA member

countries and strengthen cooperation among

them. It was also intended to meet the need

of the countries in Western Asia for the

services of a regional economic commission

to promote the development efforts in the

region. In recognition of the social component

of its work, the Commission was entrusted

with new responsibilities and became the

Economic and Social Commission for

Western Asia (ESCWA). ESCWA currently

comprises 14 countries: Bahrain, Egypt, Iraq,

Jordan, Kuwait, Lebanon, Oman, Palestine,

Qatar, Saudi Arabia, the Sudan, the Syrian

Arab Republic, the United Arab Emirates

and Yemen. ESCWA has long been engaged

in regional work and has developed strong

partnerships with UN and non-UN entities.

84. The League of Arab States has been

ESCWA’s primary partner in promoting a

regional approach in these areas. The new

regional architecture in the ESCWA region

involves social, economic and political

dimensions. They have wide-ranging impacts

on the management of natural resources and

trade in the region and security relations among

countries and its ties to other regions. Various

initiatives and cooperation agreements that

aim to strengthen and substantiate the new

regional architecture have been undertaken.

They include the establishment of the Arab

Ministerial Water Council to serve the Arab

region in the • eld of water resources and

the Arab Ministerial Council for Electricity to

serve the Arab region in the • eld of electricity,

27

all under the auspices of the League of

Arab States (LAS). Similar initiatives were

undertaken through the establishment of the

Arab Countries Water Utilities Association

(ACWUA) and the Arab Integrated

Water Resources Management Network

(AWARENET) to support Governments in

the region in capacity-building activities to

improve the performance of water-related

ministries in the ESCWA region.

85. In 1999, ESCWA’s member States

adopted a declaration on the development of

the Integrated Transport System in the Arab

Mashreq known as ITSAM. The concept of

ITSAM is based on the fact that the transport

sector, including land, sea and air modes,

has a strategically signi• cant role to play in

fostering and sustaining the socio-economic

development of the ESCWA countries and

in promoting their integration, notably by

enhancing • ows of trade and tourists among

them and between countries of the region

and the rest of the world. The most important

components of ITSAM are: (a) the Agreement

on International Roads in the Arab Mashreq;

(b) the Agreement on International Railways

in the Arab Mashreq; (c) the Memorandum of

Understanding on Cooperation in the Field

of Maritime Transport in the Arab Mashreq;

(d) national committees for the facilitation

of transport and trade; (e) road safety; (f)

multimodal transport in the Arab Mashreq; (g)

ITSAM Methodological Framework; and (h)

the related geographical information system.

86. Taking into consideration that maritime

transport plays an important role in

strengthening intraregional and foreign trade,

promotes the economic and social integration

of the ESCWA region and the Arab region in

general, ESCWA initiated a Memorandum

of Understanding (MoU) of Cooperation on

Maritime Transport in the Arab Mashreq that

entered into force on 4 September 2006, and

has been joined by 10 members namely Iraq,

Jordan, Lebanon, Oman, Palestine, Saudi

Arabia, the Sudan, the Syrian Arab Republic,

the United Arab Emirates and Yemen.

87. Ongoing socio-political changes in the

region have not yet set their course and might

yield different results than those that were

initially targeted by those who initiated them,

due to the multitude of socio-political forces

at play from within and outside the region.

The transition to democracy will require

adequate debate on rights-based approaches

to development and civil society participation

in this process. The region would bene• t from

a coherent and comprehensive political vision

on socio-economic development emanating

from the region itself with ownership from

all stakeholders, where regional cooperation

is seen as a key strategy for for realizing

sustainable development. This would

strengthen the ability of regional organizations

to collaborate on a common platform.

28

88. In addition to the Regional

Commissions, an average of some 30

UN funds, programmes and agencies are

operating at the regional level, with varied

normative and operational country support.

Each region also has a signi• cant and

growing number of non-UN regional and

subregional organizations of a political/

security or economic and • nancial nature,

including the regional development banks, as

well as research institutions and civil society

organizations.

89. Indeed, the multiplication of both UN

and non-UN organizations within each region

of the world calls for a re• ection on the way

regional cooperation could be reviewed and

adjusted, both in institutional and operational

terms. Increased coherence and ef• ciency at

the regional level would bene• t all countries in

the same region, and provide greater support

to their own national efforts.

90. The UN system has a unique role in

guiding these regional processes in such a way

that they uphold universal values, principles

and goals to which the international community

has committed, such as democracy, peace,

human rights, social justice and equity.

The UN Regional Commissions have been

functioning as regional arms of the UN in

their respective regions, and are an integral

part of their regional institutional landscape.

Despite being organized differently to cater

to the speci• c needs and priorities of the

regions which they serve, all the Regional

Commissions share key objectives aiming to

foster economic integration at the subregional

and regional levels, to promote the regional

implementation of internationally agreed goals,

including the Millennium Development Goals

(MDGs) and to support regional development

by contributing to bridge economic, social

and environmental gaps among their member

countries and subregions.

91. Regional Commissions use the

following modalities in implementing their

programme of work: (a) providing evidence-

based analysis to support discussions and

dialogue; (b) using their convening authority

to bring together experts and policymakers

to address regional issues; (c). advocating

substantive and political support for key

initiatives; (d) ensuring regional coordination,

through the Regional Coordination

Mechanisms (RCMs), bringing together UN

and other regional development partners

to coordinate efforts in thematic areas; and

(e) knowledge-sharing and networking by

building capacity and sharing experiences

across region, in areas such as statistics,

economic and social analysis and trends.

29

Chapter 2.
United Nations system engagement and cooperation with the regional
organizations and processes

92. This chapter intends to illustrate

the current nature, depth and structure of

engagement of the UN system at the regional

level with the regional organizations and other

regional actors in the area of development,

particularly in view of the fact that non-UN

regional processes and institutions have

grown in number and importance. The

regional development architecture is rapidly

evolving and it is necessary to take stock

of whether the UN system is keeping pace

with this development. This chapter will also

explore opportunities for greater coherence

and synergy in cooperation between UN and

non-UN regional organizations by enhanced

and more effective use of existing structures

for coordination and cooperation, and through

better utilization of complementarities among

UN agencies, regional intergovernmental

bodies and other regional actors.

93. This chapter is based on responses

by UN system agencies, including the UN

Regional Commissions to a questionnaire

for the study. The questionnaire was sent to

the Executive Heads of UN organizations,

and also circulated through the CEB and

HLCP secretariat to all members. It was

also circulated through the RCMs. The

questionnaire is included as an annex to this

study.

94. The questionnaire was intended

to gather information about the type of

engagement of UN system agencies at the

regional level and to obtain recommendations

from the agencies on how to improve

cooperation and coordination within this

sphere. A total of 24 responses were received

from the following agencies (listed in

alphabetical order): FAO, IAEA, IFAD, ILO,

IMO, ITU, UNAIDS, UNCTAD, UN-DESA,

UNDP, UNEP, UNESCO, UNICEF, UNIDO,

UNISDR UNODC, UNWOMEN, UNWTO,

UPU, WB, WFP, WHO, WIPO and WTO.35

Some of the responses contain information

from certain regions. While information may

not have been received from all agencies and

from all regions, there is a very large body of

representative information available, covering

a wide variety of sectors for a thorough

analysis to be made.

95. From an analysis of the responses

received, it is clear that there is considerable

interaction and collaboration between the

UN system at the regional level and non-

UN regional organizations and processes.

The cooperation extends across a multitude

of sectors in the economic, social and

environmental spheres which include; food

security and agriculture, energy, health, trade,

and macroeconomic policy coordination and

disaster risk reduction and management.

The modality of cooperation ranges from

formal structures including joint secretariats,

Memorandums of Understanding (MoUs),

project- and issue-based support to informal

unwritten agreements. The nature of support

provided is in the form of technical assistance

and advisory services as well as capacity-

building. The analysis of the responses is

grouped under the following key headings:

(i) Institutional structures for cooperation; (ii)

30

Substantive areas of cooperation covered and

key outcomes achieved; and (iii) Mechanisms

for coordination among UN organizations at

the regional level.

2.1. Institutional structures for
cooperation
96. Under this section, a brief review is

provided of the institutional structures for

cooperation between the key regional

organizations and the UN in each region,

including the main forums for consultations

and review. The substantive areas of support

provided and the key outcomes are covered

in section 2.2.

2.1.1. Africa
97. In Africa, the structure for cooperation

at the regional level between the principal

non-UN regional entity, the AU and the

UN is well de! ned. ECA’s long-standing

cooperation with the AUC and AfDB has been

further strengthened in recent years with the

revitalization of the AUC-ECA-AfDB Joint

Secretariat in 2010, which provides the main

framework for collaboration among the three

premier African institutions. Since 2006, the

three regional institutions have continued to

strengthen their partnership across the board

through active dialogue and consultations as

well as undertaking joint programmes and

activities in various development ! elds of

common interest within the framework of the

Joint Secretariat;

98. Beyond their work within the Joint

Secretariat, both ECA and AUC have also

continued to collaborate in jointly organizing

major meetings and events such as the African

Development Forum; the annual session of the

Conference of African Ministers of Finance,

Planning and Economic Development, and

the biannual session of the Conference of

African Ministers of Industry (CAMI), to bring

more coherence to the consideration of issues

on Africa’s development agenda. The African

Development Forum brings together all

stakeholders, particularly the civil society and

private sector, to dwell on major development

policy issues and challenges facing the

continent. Organized by AUC with the

technical assistance of ECA and UNIDO, the

CAMI Conference is a pan-African response

to a coordinated approach to promoting

sustainable industrial development. In the

past three years, CAMI has developed the

Africa Union Action Plan for the Accelerated

Industrial Development of Africa (AIDA)

endorsed by the AU Heads of States Summit

in 2008 whose theme was dedicated to

“Africa’s Industrialization”. Similarly, ECA and

AfDB have continued to expand the scope

of their collaboration beyond the work in the

Joint Secretariat to include joint studies on

speci! c issues of mutual interest, including

the organization of joint meetings such as the

African Economic Conference.

99. ECA, AfDB and AUC have also

continued to collaborate in jointly organizing

major events to promote private sector

participation such as the Pan-African

Investment Forum and the ! rst AUC

Conference of Energy Ministers in Africa, as

31

well as Public-Private Partnerships (PPPs)

conference/workshop in the development of

infrastructure, in particular energy sector and

public service delivery. This has resulted in

the creation of a “Working Group on PPPs

in Africa” consisting of major international

development partners and private sector

organizations to create synergies, avoid

duplications and coordinate future initiatives

and work programmes.

100. The second tier of intergovernmental

organizations in Africa with which ECA

collaborates is formed by the regional economic

communities (RECs) at the subregional level.

The RECs are the main pillars of subregional

cooperation and integration in Africa. Besides

being instrumental in the establishment of

some of the RECs, ECA has developed an

extensive programme of collaboration with

many of them to foster subregional integration

and development on a wide range of issues.

ECA’s substantive support to the RECs is

channelled through the multi-year programme

of cooperation (MYPs) agreed between the

ECA subregional of• ces (SROs) and the

main RECs in the respective subregions in

support of speci• c subregional priorities and

programmes.

101. In addition to the bilateral cooperation

described above, ECA also works closely

with other UN agencies in the context of the

Regional Coordination Mechanisms of UN

agencies working in Africa in support of the

African Union and its NEPAD programme

(RCM-Africa). Following the adoption of the

NEPAD programme by African leaders in

2001, UN organizations working in Africa have

carried out their support activities through a

cluster arrangement, working closely with the

African Union Commission, the RECs and the

NEPAD Planning and Coordinating Agency—

all of them bene• ciaries, who have become

part and parcel of the mechanism, which

initially started as a UN affair. Nine clusters

have been established to facilitate inter-

agency coordination in support of the various

priorities of NEPAD. Numerous reviews

have moved the mechanism from its initial

concentration on strengthening processes to

focusing on results. The "Delivering as One"

concept has gained increased acceptance,

with agencies rethinking their way of working

to move towards a collective approach and

to provide support in the context of the RCM.

Clusters, to varying degrees, have aligned

their activities with the priorities of the African

Union (AU) and its NEPAD programme, and

with the priorities of the AU sectoral ministerial

bodies. Likewise, clusters have intensi• ed their

efforts to interact more regularly and establish

business plans to embark on inter-agency

joint programming and joint implementation of

speci• c projects, including providing technical

and capacity-building support, undertaking

advocacy, policy analysis, consensus

building, and normative and analytical studies

to assist with priority setting—these being

the areas of focus of the AU and its NEPAD

programme. In 2006, ECA established a

32

special unit to provide technical assistance to

the African Peer Review Mechanism (APRM)

in the continent.

102. Strengthening of regional and

subregional intergovernmental bodies is

also being supported by the UN system

through the Ten Year Capacity-Building

Framework, ensuring a coordinated and

broad complementary effort by the UN

system in building the capacity of the AUC in

various areas, including peace and security.

In addition, ECA’s subregional of• ces have

been re-organized and their programme of

work and capacity aligned to meet the needs

of the different RECs.

103. In addition, a number of agencies

and UN organizations have MoUs and

agreements for providing support to regional

organizations in Africa. As per information

available through the questionnaire, FAO,

UNDP, UNESCO, UNAIDS, UNCTAD,

UNICEF, UNIDO, WFP, IMO, ITU, IAEA,

WIPO work with a wide range of regional

actors including the EAC, IGAD, ECOWAS,

SADC, COMESA, ECCAS and UEMAO. The

areas of cooperation and outcomes achieved

are explored in the sections below. While the

list is not exhaustive, it indicates a wide range

of cooperation between the UN and non-UN

regional entities in Africa. The modality of

collaboration varies from the establishment

of Joint Secretariats (e.g., ECA-AUC-AfDB),

MoUs and agreements to project-based

collaboration.

2.1.2. Asia-Paci• c
104. In the Asia-Paci• c, ASEAN has

collaborated with the UN almost from its

inception. The highest forum for review

of collaboration between ASEAN and the

UN is the ASEAN-UN Summit. Three such

Summits have been held so far. ESCAP, in a

partnership with RCM members and ASEAN,

produced the publication, "Striving Together:

ASEAN and the UN", as a combined UN

contribution to the third Summit in 2010. The

publication took stock of ASEAN’s progress

with regional integration, the support

provided to it by UN agencies over the years,

and opportunities to deepen cooperation

between the two organizations in the years

ahead. The outcomes of third ASEAN-UN

Summit led to further strengthening of the

coordination mechanism between ASEAN

and the UN, including steps for: (1) exchange

of experiences and best practices through a

series of ASEAN-UN seminars, workshops and

training activities on issues such as preventive

diplomacy, peacekeeping and peacebuilding;

(2) the preparation and implementation of

a joint "ASEAN-UN Strategic Plan of Action

on Disaster Management 2011-2015", as

called for in the Joint Declaration on ASEAN-

UN Collaboration in Disaster Management

adopted by the Summit; and (3) cooperation

to support the implementation of Work Plan II

of the Initiative for ASEAN Integration and the

Master Plan on ASEAN Connectivity.

105. The UN and ASEAN signed an MoU

in 2007 providing for regular consultations on

matters of strategic importance and pledging

33

to intensify cooperation on a wide range of

issues including regional peace and stability

and the Millennium Development Goals. This

overarching MoU provides the broad umbrella

under which a number of UN organizations

and specialized agencies provide support to

ASEAN on a bilateral basis. These include

FAO on agriculture and food security, ILO

on labour standards and social security,

UNESCO on education, communication and

information, UNDP (MDGs, Protection of

the Rights of Women and Children, Crime

prevention, HIV), UNICEF (Education

and child rights), UNIDO (Private sector

development, SME development, clusters

and networks), UNODC (Drug Traf• cking,

Drug Abuse and Crime Prevention) and

UNAIDS (HIV). Bilateral cooperation between

ESCAP and ASEAN extends to the areas of

disaster preparedness and early warning,

trade, economic and • nance, transport,

environment sustainability and climate

change, gender equality, food security, health

systems, HIV/AIDS, international migration,

MDG monitoring and review. IMO has a

bilateral MoU with ASEAN, based on which it

addresses issues on maritime safety, security

and protection of marine environment. In

2009, UNISDR signed a 5-year tripartite MoU

with ASEAN and the World Bank to support

the implementation of HFA and AADMER.

106. FAO, UNDP, UNIDO and UNODC

provide technical assistance to the South

Asian Association for Regional Cooperation

(SAARC) in a range of developmental spheres

which include food security, energy and

poverty alleviation, extension services and

youth entrepreneurship through memorandum

of understandings. UNCTAD is developing

a comprehensive multi-year (2011-2015)

investment work programme with ASEAN to

help realize the objectives and key investment

provisions of the ASEAN Economic Community

Blueprint and the ASEAN Comprehensive

Investment Agreement. ESCAP supports the

implementation of subregional frameworks of

SAARC in areas such as environment, health

and population, rural development, gender

and transport.

107. ESCAP, UNDP and other UN agencies

provide support to the programmes of the

Secretariat of the Paci• c Community (SPC)

in Noumea, New Caledonia and the Paci• c

Islands Forum Secretariat (PIFS) in Suva, Fiji.

One of the key outcomes is the development

of a comprehensive UNDAF for the Paci• c to

ensure that UN support to the subregion is

coherent and coordinated. ESCAP has also

developed regional frameworks in a number

of areas, which serve as the reference points

for regional organizations to develop their

own strategies and programmes. Examples

include the Green Growth Strategy in the area

of environment and the Biwako Millennium

Framework in the area of Disability.

2.1.3. Europe
108. The collaboration between the UNECE

and the EU has a long history, particularly in

the areas of transport of dangerous goods,

harmonization of vehicle regulations, uni• ed

rules and enforcement of driving time and

34

rest time of professional drivers in road freight

and passenger transport and in border-

crossing facilitation. In the area of trade, the

UNECE collaborates with the OECD (on the

development, interpretation and harmonized

application of agricultural quality standards),

the Codex secretariats (in the area of

agricultural quality standards), the World

Trade Organization (WTO) and the Islamic

Trade Finance Corporation (to promote Aid

for Trade in Central Asia through the Aid

for Trade Roadmap for SPECA Initiative

Steering Group). Within the context of the

MoU between the secretariat of the OSCE

and the secretariat of the UNECE signed

in 2004, the UNECE supports the review of

implementation of OSCE commitments in

the economic and environmental dimension,

including in the • eld of energy, in accordance

with its expertise and resource availability.

109. The ILO has cooperated with the

EU since 1958, through formal cooperation

agreements covering both internal and

external policies and activities that are

relevant to the ILO mandate framed by the

ILO Decent Work Agenda and promoting fair

globalization. Cooperation with the Council

of Europe mainly concentrates on social

security.

110. Cooperation between the European

Union and the World Bank involves high-

level policy dialogue and coordination on

global issues. Partnership extends to all EU

institutions including the European Investment

Bank and, increasingly, the European Council

(through advocacy on development issues

through the Development Council and the

Presidencies) and the European Parliament

(through attendance at key committee

meetings).

111. There is also considerable cooperation

between the UNECE and the Eurasian

Economic Community (EurAsEC). In 2007,

the UNECE, ESCAP and EurAsEC signed

a memorandum of understanding with the

objective of promoting effective cooperation

between these organizations in support of the

achievement of the Millennium Development

Goals in EurAsEC member countries and

implementation of activities under the

framework of the UN Special Programme

for the Economies of Central Asia (SPECA).

Also in 2007, the UNECE and the EurAsEC

Inter-Parliamentary Assembly (IPA) signed a

Cooperation Agreement focused, in particular,

on assisting in the harmonization of a draft

legislation developed under the aegis of IPA

with relevant ECE legal instruments. In 2010,

the UNECE and the Eurasian Development

Bank signed a MoU to cooperate in promoting

regional economic integration and work

together towards the achievement of the

Millennium Development Goals in the interests

of the countries in the Eurasian region.

112. Technical cooperation between the

UNECE and the Organization of the Black

Sea Economic Cooperation (BSEC) is based

on a Cooperation Agreement in the areas of

development of entrepreneurship and SMEs,

35

transport, and Public-Private Partnerships

(PPP). UNECE’s cooperation with the Central

European Initiative (CEI) is based on a MoU

covering the areas of agricultural standards,

enterprise development, energy ef• ciency,

real estate and investment promotion.

2.1.4. Latin America and the
Caribbean
113. In the LAC region, ECLAC provides

support to a number of regional organizations,

including MERCOSUR, CARICOM,

UNASUR, CCAD, the Rio Group and the

Summit of Latin American and Caribbean

States (CALC) whose convergence process

into the Community of LAC States (CELAC) is

expected to crystallize in 2012, SICA and the

Andean Community through a range of MoUs

and cooperation agreements. Many of these

organizations are supported by the intellectual

and operative capacities of ECLAC, to

advance their own institutional objectives of

being regional actors. A concrete example

is the cooperation between ECLAC and the

Summit of Latin American and Carribean

States (CALC) for the elaboration of a work

document and discussion of “Opportunities

for Convergence and Regional Cooperation”

presented at the Cancun Summit in 2010 in

Mexico.

114. ECLAC focuses on promotion of

consensuses, agreements in the modality of

general frameworks, which can have more

! exibility in implementation and monitoring of

results. The fact that these agreements are

not binding in character, have not been an

obstacle for the countries, which use these

frameworks and report on their actions to ful• l

their commitments. Two concrete examples

are: (i) the Gender Equality Observatory for

Latin America and the Caribbean, created in

2009 within the framework of the Regional

Conference on Women for Latin America and

the Caribbean (a subsidiary body of ECLAC);

and (ii) more recently, the Regional Broadband

Observatory, created in 2011. These allow

follow-up from a regional perspective in two

areas which are currently very relevant for

public policy in the LAC countries: gender

equality and women’s empowerment and

the advancement of the technologies of

information and the dissemination and access

to the Internet.

115. ECLAC is also promoting an ambitious

new agenda for the region which is outlined in

its document “Time for equality, closing gaps

opening trails” prepared for the occasion of

ECLAC’s thirty-third Commission Session.

As per this new agenda, it proposes State

and political action to harmonize democracy

with equality; promotes leaps in productivity

and environmental sustainability, inclusive

markets and active citizenship; and generates

the necessary social covenants in Latin

America and the Caribbean.

116. Among other agencies working in the

region, IAEA works with CARICOM, ACS and

IICA, the Latin American Energy Organization

(OLADE), and PAHO through project-based

agreements and MoUs, and it provides

36

support on environmental management

and developing a Latin American Energy

and Economy database. The WB partners

with a number of organizations including

the IDB, OAS, ECLAC, the Andean

Development Corporation (CAF), CARICOM,

the Organization of Eastern Caribbean

States (OECS), SICA, the Central American

Economic Integration System (SIECA), the

Secretariat for Central American Social

Integration (SISCA) and CEPREDENAC.

Cooperation extends over a diverse range

of areas outlined in the Country Partnership

Study for each country. In addition, the WB

is mainstreaming Disaster Risk Management

(DRM) considerations into the national

development plans in in its work with countries

across LAC. Where there is WB • nancing

involved, it is usually structured in the form

of agreements—loan or grant. FAO has

provided technical support in the preparation

of a Regional Policy for Food and Nutrition

Security (RPFNS) in the LAC region to ensure

that the regional food production, processing,

distribution, marketing and trade, and food

safety and agricultural public health system is

capable of providing safe, adequate, nutritious

and affordable food for the subregion’s

inhabitants at all times. It is also playing a

key role in resource mobilization to support

the implementation of the RPFNS policy.

Speci• c outcomes of the cooperation include

joint analysis of key issues of food security

and agricultural and economic development

aiming at action tailored to the needs and

requirements of the subregions. ECLAC and

FAO are discussing the possibility of restoring

the joint unit of agricultural development

through assigning FAO staff to work with

ECLAC.

117. IFAD collaborates with MERCOSUR

to strengthen agriculture policies, while

ITU interacts with regional and subregional

organizations in a public-private partnership

environment to keep into account the

priorities of the region on telecommunication

and information society. UNDP works with

CARICOM, OAS, UNASUR, SICA, CAF

and MERCOSUR through agreements

in the • elds of environment, disaster

response, • scal and macroeconomic policy.

UNESCO participates in the commission of

MERCOSUR for Human Rights. UNICEF

works with CARICOM, MERCOSUR,

OAS, OEI, ORAS, SICA and UNASUR

based on a common understanding of key

thematic issues such as birth registration,

HIV/AIDS and child protection, among

others. UNODC reports on a broad area of

cooperation initiatives on crime prevention

and drug traf• cking in the Latin American

and Caribbean region through joint initiatives

with the Central American Integration System

(SICA), CARICOM, the Organization of

Eastern Caribbean States (OECS), the OAS

and the Inter-American Development Bank.

UNCTAD is working with UNASUR to drive

reform of the existing international monetary

and • nancial system and the creation of the

Presidential Commission for a New Regional

Financial Architecture and Banco del Sur.

UNCTAD is delivering a series of technical

support studies and activities on the design

37

of new regional • nancial arrangements

appropriate to the challenges of the changing

global economy.

2.1.5. ESCWA Region
118. ESCWA and the League of Arab

States have a strong partnership. The • rst

MoU with LAS was signed in 1983 when

ESCWA was then the Economic Commission

for Western Asia. As such, the MoU with

LAS re! ects a strong emphasis on issues

of trade and economic development. Over

the years, however, cooperation with LAS

has mushroomed and encompasses all

substantive areas covered by ESCWA.

119. ESCWA and LAS have jointly come

to the conclusion that a new framework for

their cooperation in the region is needed. As

a result, the two organizations are working

jointly on an Action Plan structured around a

set of “core areas” for collaboration: statistical

coordination; economic development; trade

policy and facilitation; transport; sustainable

development; enhancing capacity for climate

change adaptation; youth and population

issues; and MDGs. In addition, the Action

Plan will include activities to be supported

by the Regional Coordination Mechanism

(RCM), as well as substantive coordination

in preparation for regional or global meetings

and events.

120. In tune with recent events in the region,

ESCWA has adopted a new approach to its

analytical work and publications with a speci• c

regional outlook. A set of ! agship publications

have been planned with regional lens, which

include (i) The Arab Region 2025, which

will forecast and analyse current and future

trends for the region in economic, social,

political and cultural areas; (ii) Transitions

to Democracy, which looks into the nature

of political changes in Arab countries and

analyses the lessons learned from political

transitions in other areas of the world to

draw conclusions and best practices on the

policy options available to ensure effective

and sustainable transitions to democracy; (iii)

Arab Regional Integration, which analyses

the potential areas and characteristics of

integration be they social, economic, cultural

or political and assessing their prospective

impact on the long-term development of

the region; and (iv) a joint publication with

other Regional Commissions on Beyond the

MDGs: A Future United Nations Development

Agenda.

121. To address the ongoing socio-

political changes in the region, ESCWA

has established a partnership with LAS

in the area of participatory development.

This includes capacity-building in local and

participatory development, which enables

participants from countries in the region to

acquire skills on participatory development

approaches. ESCWA is also supporting LAS

member countries in targeting youth as a

socio-demographic group in development

processes, as many Arab States still face

structural and institutional challenges in

formulating and implementing effective youth

development policies.

38

122. UNICEF has an MoU with the LAS

with the objective of promoting and protecting

the rights of children in the region. It focuses

on advancing children’s rights in the Arab

world and identi• es joint activities, in the

areas of education, child protection, and

communications for development, HIV/AIDS

and Health, amongst others. FAO, UNIDO,

IAEA, ITU, UNESCO and WIPO also report

MoUs for collaboration with LAS, the Gulf

Cooperation Council, the Arab Maghreb

Union and the Islamic Conference in the areas

of food security, communications, energy,

culture and intellectual property.

2.2. S u b s t a n t i v e a r e a s o f
collaboration between UN and
non-UN entities at the regional
level and outcomes achieved
123. The UN system has been collaborating

with non-UN regional organizations and

processes in a number of substantive areas

in the economic, social and environmental

spheres. This collaboration has taken the

shape of advocacy, technical assistance,

capacity-building and sharing of good

practices. The section below provides some

illustrative examples of the collaboration

between the UN system and non-UN regional

organizations and presents some of the key

outcomes achieved.

2.2.1. Trade and macroeconomic
policy
124. The WTO, the World Bank, UNCTAD

and the Regional Commissions report

collaboration with a wide range of regional

organizations under this broad heading.

The WTO reports that it works closely with a

broad range of regional organizations. The

joint work takes place in the framework of the

ongoing Doha negotiations, especially with

regional organizations in Africa, its training

and technical-assistance related activities

and in the area of Regional Trade Agreements

(RTA) and Trade Policy Reviews (TPR).

Another important part of WTO’s collaboration

with the regional organizations is in the

context of the Aid-for-Trade Initiative which

was launched at the Hong Kong Ministerial

Conference in 2005. As part of many of its

activities, the WTO works hand-in-hand with

the UN Regional Commissions. WTO also

contributes to analysis of trade policies of its

members through the Trade Policy Review

and Regional Trade Agreements areas

is across continents in collaboration with

organizations such as EFTA, EU, CEFTA,

ASEAN, ESCAP, EAC, COMESA, ECOWAS,

SADC, SACU, WEAMU, CEEAC, GCC,

ALADI, MERCOSUR, OECS, CARICOM,

SIECA, Andean Community and IADB.

125. UNCTAD works extensively on

trade and development-related issues

through its ! agship research publications

and dissemination activities. For example,

through the Enhanced Integrated Framework

programme, UNCTAD collaborates closely

with many regional organizations (including

COMESA and AfDB) in its effort to mainstream

trade into national development strategies,

to raise awareness at the domestic level

and to reinforce capacity to trade. UNCTAD

39

has worked with several African regional

organizations including the African Union

Commission (AUC), the African Development

Bank (AfDB) and the West African Institute

for Financial and Economic Management

(WAIFEM) in the areas of regional integration,

trade and development, South-South

cooperation, industrial development, and

domestic resource mobilization. It also works

closely with a number of regional organizations

in Asia-Paci• c and Latin America and the

Caribbean.

126. The World Bank (Europe and

Central Asia Of• ce) has developed several

partnerships with EU institutions (including the

EC, the EU Council, the European Parliament

and the European Investment Bank), the

Eurasian Development Bank (EDB) and its

af• liate, the Eurasian Anti-Crisis Fund and the

Regional Cooperation Council (RCC). There

is an MoU between the World Bank and EDB

which outlines activities for collaboration.

These include WB’s assistance in developing

the capacity of EDB as an international

development • nance institution and possible

areas of parallel co-• nancing. Cooperation

between the European Union and the

World Bank also involves high-level policy

dialogue and coordination on global issues.

Since the year 2008, the • nance ministers

of the Americas meet every year to conduct

a dialogue on the potential for economic

integration and regional cooperation. At their

fourth meeting held in Calgary, Canada in

March 2011, the ministers discussed the

strategic importance of integration in the

wake of the • nancial crisis and bene• ts from

investments in regional integration projects,

on the basis of a policy document prepared

by ECLAC, the Inter-American Development

Bank (IDB) and the World Bank.

127. The African Trade Policy Centre was

set up by ECA in 2003 to strengthen the

human and institutional capacities of African

Governments to formulate and implement

sound trade policies and participate more

effectively in trade negotiations at the bilateral,

regional and multilateral levels. ESCAP

functions as the secretariat of the Asia-Paci• c

Trade Agreement (APTA), a preferential

trading arrangement and provides secretariat

support to the Asia-Paci• c Research and

Training Network on Trade (ARTNeT), which

is an open regional network of research and

academic institutions with a shared interest in

addressing international trade and investment

policy and facilitation measures. UNECE has

fostered regional cooperation by supporting

regional trade liberalization and the formation

of more integrated regional markets.

128. Some of the key outcomes reported

by WB involve convergence and coherence

in driving country-level assistance, whereas

WTO highlights increases in the awareness

and understanding of regional and multilateral

trade issues and increased capacity to re• ect

the local dimensions of key issues. Key

outcomes reported by ECA include enhanced

African capacity to develop technical trade

proposals and increased coordination and

40

harmonization of regional and subregional

trade positions. UNCTAD reports outcomes in

the form of increased impact of its activities in

the regions, and enhanced knowledge of the

regional dimension through its research and

policy recommendations.

2.2.2. Environment, climate change
and sustainable development
129. The UN system has been actively

supporting member States in the pursuit of

sustainable development objectives. UNEP

provides support to regional organizations,

including the AUC, NEPAD, the African

Development Bank, ASEAN, the South Paci! c

Region Environment Programme, the South

Asian Association for Regional Cooperation

(SAARC), the Organization of American

States, CARICOM, the Andean Community,

the Andean Development Corporation, the

League of Arab States, the Gulf Cooperation

Council, the Environment for Europe process

and the European Union. In pursuing these

efforts, UNEP largely collaborates with the

Regional Commissions.

130. UNEP serves also as the secretariat

of numerous multilateral agreements such

as: the Convention on Biological Diversity

(CBD); the Rotterdam Convention on the

Prior Informed Consent Procedure for Certain

Hazardous Chemicals and Pesticides in

International Trade; the Stockholm Convention

on Persistent Organic Pollutants (POPs); the

CITES Convention on the International Trade

in Endangered Species of Wild Flora and

Fauna; the Convention for the Protection and

Development of the Marine Environment and

Coastal Region of the Mediterranean Sea

Barcelona Convention; and the Convention

for the Protection and Development of the

Marine Environment of the Wider Caribbean

Region.

131. The World Bank serves as the

secretariat for the Global Environmental

Facility which provides ! nancing for

sustainable development objectives around

the following focal areas: biodiversity, climate

change, international waters, land degradation,

the ozone layer, and persistent organic

pollutants. The GEF also serves as ! nancial

mechanism for the following conventions: the

Convention on Biological Diversity (CBD); the

United Nations Framework Convention on

Climate Change (UNFCCC), the Stockholm

Convention on Persistent Organic Pollutants

(POPs) and the UN Convention to Combat

Deserti! cation (UNCCD). The GEF, although

not linked formally to the Montreal Protocol

on Substances that Deplete the Ozone Layer

(MP), supports implementation of the Protocol

in countries with economies in transition.

132. All the Regional Commissions have

been promoting developing environmentally

sustainable economic agendas as a path for

development in their respective regions. For

example, ESCAP promotes green growth,

sustainable urbanization, energy security

and water resources, and is at the forefront

of Asia-Paci! c’s sustainable and green future.

ESCAP also works with UNEP, ILO and UNIDO

41

in the framework of green growth and green

economy, green jobs and green industry.

The UN system has been supporting climate

change adaptation and mitigation efforts of

member States, including through dedicated

RCM working groups in most regions.

2.2.3. Food security
133. This is an area of extensive collaboration

between regional organizations and the UN

system. FAO, WFP and IFAD have reported

strong cooperation in this area mainly from

the Asia-Paci! c, African, ESCWA and Latin

American regions, with agreements, MoUs

and project-based cooperation reported with

as many as 30 regional and subregional

organizations. The collaboration has covered

activities and projects on food security,

sustainable agriculture, rural development,

! sheries and forests.

134. Regarding bene! ts and outcomes,

FAO indicates that it has led to strengthened

national institutional capacities for the

sustainable development, sound management

of ! sheries, sustainable forest management

and sustainable land management;

strengthened national institutional capacities

to address food security in the region in

promoting sustainable conservation, use

and management of island biodiversity and

fragile ecosystems. It has also contributed

to strengthened institutional capacity of the

regional economic organizations (ASEAN

and SAARC) to promote self-help mechanism

of member countries for formulating and

implementing various regional/subregional

programmes/projects in tackling subregional

issues impacting agricultural development.

IFAD states that collaboration has led

to strengthening of regional farmer’s

associations for promoting policies focused

on alleviating rural poverty and facilitating

a more cohesive response by the farmer’s

organizations to regional agricultural

policies. WFP (Africa) reports enhanced

communications and knowledge exchange

between WFP and regional agencies on food

and nutrition security priorities, plans and

programmes and support for food security

and vulnerability information systems and to

identify and prioritize data gaps and further

partnership/synergy opportunities.

135. FAO and the Regional Commissions

have also been cooperating closely in

providing support to regional frameworks on

food security. Joint analysis and policy briefs

are being undertaken between FAO and

some of the Regional Commissions. Setting

up joint implementing structures is also under

consideration. For example, ESCAP, FAO and

the ADB have formed a partnership to develop

and execute the Regional Implementation

Plan for the Global Strategy to Improve

Agricultural and Rural Statistics, which works

through the newly established Steering

Group for Agricultural Statistics to help

improve agricultural statistics in the region

and promotes the integration of agricultural

statistics into national statistical systems.

2.2.4. Heath, including HIV and AIDS
136. All six WHO Regional Of! ces (ROs)

42

have indicated established relationships with

regional organizations. In addition to policy

dialogue, WHO/ROs have developed working

relations with the regional organizations in

order to adopt intersectoral approaches to

address the economic and social determinants

of health. Common issues, identi• ed in all

of the regions, addressed in a collaborative

manner with regional organizations included:

food safety and nutrition; risk factors related to

non-communicable diseases; drug and health

technology regulations; human resource and

health workforce regulations; environmental

health; health and climate change; the animal-

human interface for infectious diseases; and

coordination for the proper implementation

of the International Health Regulations.

Nonetheless, collaborating on joint studies

or analysis with Regional organizations

regarding a number of key topics on the global

health and development agenda has been

identi• ed as a potential area of improvement

for all WHO/ROs.

137. All WHO/ROs have indicated also

important collaborative relationships with

the UN Regional Commissions notably

regarding the monitoring of the MDGs and the

writing of MDG progress reports, including

the submission of key contributions to the

2010 MDG Regional Reports. Similarly, all

WHO/ROs are working with the Regional

Commissions to harmonize data and

health statistics, and in the production of

disaggregated health data by sex and ethnic

group. There is a recognition, however, that the

potential for a broader collaboration with the

UN Regional Commissions is yet to be tapped

into including for joint studies and analysis of:

health • nancing; health economics; ICT for

health (eHealth); innovation and intellectual

property; trade and access to essential

medicines and technologies; among others.

WHO/ROs and the Regional Commissions

can also work together to follow up on key

recommendations that emerge from UN

General Assembly Special Sessions or High-

level Meetings related to health issues such as

HIV/AIDS and non-communicable diseases,

encouraging a multisectoral approach to

public policies and interventions. Reaching

out through the respective platforms and

constituencies of the Regional Commissions

and WHO can assist in this regard.

138. Signi• cant collaboration is reported by

UNICEF, UNAIDS and UNDP in mainstreaming

health issues including HIV within the

frameworks of regional organizations.

Cooperation is particularly strong in Asia

and the Paci• c and in Africa. In Latin

America and the Caribbean, UNICEF reports

collaboration with CARICOM, MERCOSUR,

OAS, OEI, ORAS, SICA and UNASUR on

issues such as birth registration, HIV/AIDS

and child protection. In Asia and the Paci• c,

UNICEF cooperates with ASEAN, Southeast

Asian Ministers of Education Organization

(SEAMEO), PIFS, SPC, ADB and ECPAT on

child rights and child protection.

139. UNAIDS works with a wide range of

regional organizations in Africa to support

a more strategic and evidence-based

43

approach to develop a truly regional strategy

that supports and complements the global

response to AIDS. This includes technical

support for developing regional strategic

information and planning on AIDS as well as

providing guidance to regional organizations

such as ECCAS and ECOWAS for developing

their functional institutional framework on HIV

and the workplace HIV policy. In the Asia-

Paci• c region, cooperation between ASEAN

and UNAIDS on HIV and AIDS is guided by the

priorities identi• ed in the Second ASEAN-UN

Summit in 2005 formalized under a • ve-year

Cooperation Agreement. Among the priorities

highlighted are support in scaling up prevention

for vulnerable populations; obtaining greater

resources for HIV prevention, treatment and

care; and integrating HIV into development

plans.

140. ESCAP, in cooperation with UNAIDS,

UNDP, UNICEF, UNODC and other concerned

entities, is supporting Governments in their

efforts to identify and remove legal and

policy barriers to universal access as well as

promoting dialogue between health and other

sectors, including justice, law and order, drug

control and social protection.

141. Collaboration between UNDP and

ASEAN and SAARC extends to areas such

as promoting migrants' right to health care

and HIV treatment, greater empowerment

and involvement of people living with

HIV, development of the • rst SAARC

Regional Strategy on HIV and AIDS 2006-

2010 (extended until 2012) as well as its

implementation and monitoring. UNDP

also assists SAARC to achieve outcomes

on countering stigma and discrimination

for people living with HIV and scaling up

interventions for vulnerable groups focusing

on cross-border issues.

142. In Africa, the Commission on HIV/AIDS

and Governance is a UN system-wide initiative

launched in February 2003 to complement

the vital work on transmission and prevention

being done by UN and other agencies in a

rigorous agenda that charts the way forward

on HIV/AIDS in Africa. The Commission,

chaired by ECA, provides a platform to

examine the epidemic in all its aspects and to

study its likely future implications.

2.2.5. Social security, employment
generation, labour standards and
poverty alleviation
143. The ILO and the Regional Commissions

work extensively with the regional

organizations in the area of social protection

and employment generation policies. ILO

works with the EU, EBRD, ASEAN and the

ADB on international labour standards,

wages and inequalities, social security,

industrial relations, working conditions,

labour administration and labour inspection,

migration, skills needs forecasting, the green

economy and green jobs. Key bene• ts and

outcomes include greater support for regional

integration, development of instruments for

measurement of progress on social security,

labour standards and migrant rights. The

theme study of the 2011 Commission session

44

of ESCAP (67th session in May 2011) “The

Promise of Protection: Social Protection

and Development in Asia and the Paci• c”

demonstrates ESCAP’s contribution to

the policy debate on the direction of social

protection in Asia and the Paci• c. Similarly,

ECLAC back in 2006 had devoted a biennial

session of the Commission to make public

policy proposals and recommendations to its

member Governments on the issue of social

protection and its vision was contained in

the institutional publication entitled “Shaping

the Future of Social Protection: Access,

Financing and Solidarity”. More recently, in

2010 through its document entitled “Time

for Equality, Closing Gaps Opening Tails”

has proposed an ambitious agenda which

proposes, inter alia, the generation of the

necessary social covenants in Latin America

and the Caribbean.

144. UNDP works with a wide range of

players in Africa and in Asia-Paci• c on

poverty alleviation and inclusive governance.

Key outcomes generated in Africa include

support to policy and/or strategy formulation,

implementation and monitoring related to

trade, private sector development, gender and

women’s empowerment, youth employment

and labour market information systems, HIV/

AIDS, and aid effectiveness, as well as the

production of knowledge products. In Asia-

Paci• c, key outcomes include the production

of regional poverty pro• les and regional

poverty reduction strategies.

145. In the area of trade policy and gender

equality, UNCTAD has established cooperation

links with the UN Regional Commissions and

other UN entities with the aim to enhance

the use of trade policy as an instrument for

inclusive development and poverty alleviation.

UNCTAD is also a member of the LAC inter-

agency Task Force on Women’s Economic

Empowerment established in 2011, and led

by ECLAC.

2.2.6. Disaster risk reduction and
management
146. Disaster risk reduction and

management is a growing area of

collaboration between the UN system and

regional organizations given the increased

incidence of natural disasters in all regions.

Agencies such as UNISDR, the WB and the

UNDP report extensive support to the efforts

of regional organizations in this regard. The

regional frameworks that deal with Disaster

Risk Reduction, developed by the Regional

Commissions such as ESCAP and ECLAC,

deserve mention. ECLAC has pioneered the

use of Damage and Loss Assessment (DALA)

methodologies which have been adopted in

all regions, including through an interregional

collaboration project involving all the Regional

Commissions supported by the World Bank.

The UN Regional Commissions play a critical

role in leading the United Nations sustainable

development work at the regional level,

including in the area of disaster risk reduction.

The mainstreaming of disaster risk reduction

in the sustainable development programme

of the United Nations is seen as an imperative

by some agencies.

45

147. Regional cooperation in disaster

risk management in Asia-Paci• c has been

driven by two major events: the Indian Ocean

Tsunami of December 2004 and the adoption

of the Hyogo Framework for Action (HFA) in

2005. Accordingly, a number of regional and

subregional frameworks for cooperation have

emerged over the past few years, including

the SAARC Comprehensive Framework

on Disaster Management, the ASEAN

Agreement on Disaster Management and

Emergency Response (AADMER) and the

Paci• c Disaster Risk Reduction and Disaster

Management Framework for Action (RFA). In

the area of disaster risk reduction, ESCAP

works closely with UNISDR in supporting the

organization of the biennial Asian Ministerial

Conference on Disaster Risk Reduction, the

Regional Platform for Disaster Risk Reduction

and the Paci• c Platform for Disaster Risk

Management. ESCAP manages a Tsunami

Trust Fund, which addresses recurrent natural

disasters such as tsunamis. It continues

to support the regional intergovernmental

Typhoon Committee and the Tropical Cyclone

Panel, which attempt to work closely with

14 member States to coordinate efforts to

mitigate impacts and risks of cyclones and

typhoons.

148. UNISDR works with more than 20 IGOs

at the regional level and focuses on providing

technical assistance to the IGO secretariats

and member States for mainstreaming

the Disaster Risk Reduction into regional

policies and programmes and supporting

policy development, coordination and

implementation of DRR related programmes.

Cooperation is based on a structured

agreement or an MoU. With some regional

partners, the cooperation is based on regular

coordination meetings and a coordinated plan

of action. Key outcomes achieved include

strengthened capacity for DRR of selected

member States; enhanced cost-effectiveness

of regional and national initiatives in DRR

and CCA and implementation of the regional

disaster risk management frameworks for

action. UNISDR also works closely with the

World Bank and other partners to support

IGOs, regional platforms and regional disaster

risk reduction activities and promote the

consistency and coherence between national,

regional and global platforms on DRR.

149. UNDP and WB have also worked

extensively in disaster risk reduction. UNDP

(Africa and Asia-Paci• c) has crisis prevention

at the core of its cooperation agenda with

regional organizations. Key outcomes

include development of national disaster loss

databases, in collaboration with UNISDR,

in member countries with an aim to build

capacity and a shared understanding of

disaster risks and of mitigation measures; a

common framework for Post-Disaster Needs

Assessment for Recovery and Reconstruction

in Asia; and implementing a regional urban

risk reduction programme to address the

needs of intermediate and emerging cities in

South Asia. The World Bank (LAC) highlights

the development of the Central American

46

Probabilistic Risk Assessment (CAPRA), an

initiative that seeks to enhance disaster risk

understanding in the Central American region.

2.2.7. Industrial development and

energy
150. The organizations reporting cooperation

under this head are UNIDO, IAEA, UNDP

and the Regional Commissions. UNIDO

has developed a signi! cant portfolio of

activities with regional and/or subregional

intergovernmental organizations in all the

regions. The areas of the cooperation include

trade capacity-building standards, private

sector development; youth and women’s

entrepreneurship, industrial modernization;

investment and technology promotion;

industrial statistics; food safety and security;

green economy and green industry; energy

ef! ciency and renewable energy; climate

change and environmental management.

With regard to outcomes and bene! ts of

cooperation at the regional level, UNIDO

refers to enhanced regional capacity in intra-

and inter-regional trade; appropriate enabling

environment for private sector development;

and establishment of environmental and

energy programmes at the regional level.

151. In the LAC region, IAEA works with

CARICOM, ACS, IICA (Inter-American

Institute for Cooperation on Agriculture),

the Latin American Energy Organization

(OLADE), and the Pan American Health

Organization. In the ESCWA region, it works

with the Gulf Cooperation Council and in

Asia and the Paci! c with ICARDA, ACSAD

and SESAME. In Africa, it works with the

African Commission on Nuclear Energy

(ACNE) and the African Energy Commission

(AFREC). Key outcomes include feasibility

studies for introducing nuclear power to

produce electricity and desalinate water,

capacity-building in related areas of energy

planning, regulatory infrastructures and

human resources, improved cooperation and

coordination in respect to sustainable energy

development and promotion of regional

cooperation for the peaceful uses of nuclear

energy. In addition, the IAEA also supports

member States in Asia-Paci! c and in Europe.

152. Regional Commissions, including

ESCAP, ECE and ECLAC have been

promoting regional cooperation in the ! eld of

energy and developing regional frameworks

for energy ef! ciency and promotion of

renewable energy.

2.2.8. Connectivity
153. The term “connectivity” is used

to describe regional integration through

linkages in transport, information and

communications technology, trade facilitation

as well as improved infrastructure. The

Regional Commissions have played a key

role in supporting regional and interregional

frameworks aimed at improved regional

integration through increased connectivity.

ITU plays a key role in promoting ICT

connectivity. In Africa, ITU works towards

the harmonization of policies and regulatory

frameworks that facilitate regional market

integration; development of model ICT laws

and regulations; development of harmonized

47

regional spectrum bands plans; and the

respective transposition of laws in each

country. In LAC, ITU interacts with regional

and subregional organizations in a public-

private partnership environment to keep

into account the priorities of the region on

telecommunication, information society,

standardization, broadcasting, satellite,

disaster management and relief, cybersecurity,

accessibility and provides assistance to its

members in this • eld.

154. In Latin America and the Caribbean,

Governments from Latin America adopted

in November 2010 the Regional Action

Plan, eLAC2015, aimed at making access

to the information and knowledge society a

universal right, promoting regional integration

and coordinating global targets with the

needs and priorities of the region. Given the

potential of broadband in regional integration,

especially in the context of the UNASUR,

ECLAC established in May 2011 the Regional

Broadband Observatory (ORBA) to help in the

identi• cation of challenges in infrastructure

integration and connectivity. ECLAC provides

technical support to the Council of Ministers

of Infrastructure and Planning of UNASUR in

the formulation and monitoring of the Strategic

Action Plan for 2012-2022 of the Regional

Infrastructure Integration Initiative of South

America (IIRSA) and to the Mesoamerica

Project (formerly Plan Puebla Panama) in

the areas of transport and infrastructure to

promote cooperation and integration among

Mexico, Central America, Colombia and the

Dominican Republic.

155. In Asia and the Paci• c, ESCAP is

implementing activities in support of the

development of an international integrated

intermodal transport and logistics system

in Asia-Paci• c, through partnerships with

international transport associations and

regional and subregional organizations.

In the area of infrastructure development,

most subregional organizations have used

ESCAP’s regional transport networks as the

basis for their own transport programmes,

particularly the Asian Highway (AH) Network,

which now connects all landlocked countries

of the region. Attention is now focused on the

development of intermodal facilities which

link these networks including maritime and

dry ports; the upgrading of infrastructure

and completion of missing links along the

Trans-Asian Railway (TAR); and facilitation

of transport particularly in the land transport

sector. ESCAP has promoted investment in

the Asian Highway and Trans-Asian Railway

networks, both amongst multilateral funding

agencies as well as the private sector. ESCAP

is also helping countries in the Greater

Mekong Subregion (GMS) in developing

enabling policies for trade and investment in

the IT sector, while also studying the effects

of different trade and investment policy reform

measures aimed at promoting greater use

of IT and encouraging greater trade in IT

products and services in the GMS countries.

156. To ensure seamless connections

throughout Europe, including access to

markets, ECE coordinates work on a Trans-

European network for motorways (TEM) and

48

rail (TER) in Central, Eastern and South-

Eastern Europe in 25 Member countries

concerned. Central to this work is the TEM

and TER Master Plan which sets out the

priority infrastructure needs, the backbone

networks and a realistic investment plan to

develop them. The Master Plan has identi• ed

the backbone road and rail networks in

those countries and presented a realistic

investment strategy to gradually develop

these networks. Its revision, which has just

been completed has prioritized as many as

485 projects with an aggregate estimated cost

of EUR 188 billion. The implementation of

such an investment plan will contribute to the

economic growth of the countries concerned

and to the well being of their populations,

as well as assisting in the integration and

harmonization of transport within Europe

and beyond. ECE is also supporting the

development of the pan-European transport

infrastructure (which requires identi• cation of

transport routes, harmonization of national

legislation and simpli• cation of border

procedures) through a Euro-Asian Transport

Links project in cooperation with ESCAP. ECE

has identi• ed: (i) the main Euro-Asian inland

transport routes; (ii) the main physical and

non-physical obstacles, including the need

to harmonize transport legislation based on

UNECE conventions/EU legislation; and (iii)

speci• c projects, which have been evaluated

and prioritized.

157. As discussed previously, ESCWA

is promoting the concept of an Integrated

Transport System in the Arab Mashreq known

as (ITSAM), which includes agreements on

integrating roads, railways and maritime

transport in the subregion.

2.2.9. Millenium Development Goals

(MDGs)
158. The review of the progress made on

MDGs is an area where the UN system has

fully come together at the regional level, and

collaborated with the regional organizations,

in producing seminal reviews, which have

ownership of all stakeholders, and serve as

the reference points for measuring progress

against the MDGs. In all the regions, regional

MDG reports are produced as joint efforts of

the UN system at the regional level, using

the RCM as the vehicle for cooperation. In

almost all cases, close collaboration is also

established with key non-UN regional players

to ensure their contribution and ownership.

For example, in Africa, the MDG report is a

joint effort of ECA, AfDB, AUC and UNDP.

In Asia-Paci• c the regional MDG report is a

joint publication of ESCAP, ADB and UNDP,

and contributed to by the entire UN system.

The MDG report in the Arab region is a joint

effort of the RCM coordinated by ESCWA in

collaboration with LAS. In Latin America and

Europe, the regional MDG reports are joint

outputs of the RCM led by ECLAC and ECE,

respectively.

2.2.10. Education, culture and

innovation

159. UNESCO and UNICEF have reported

collaboration with non-UN regional entities

49

in the area of education and culture. Some

examples of cooperation by UNESCO include

(i) cooperation with the AU in support of

achieving the goals of the Plan of Action of

AU’s second decade of education in Africa;

(ii) with ASEAN, UNESCO has engaged

in the area of education in high-level policy

dialogues on education, health and poverty,

and MDG partnerships with other UN agencies.

UNESCO’s regional of• ce for Montevideo

cooperates with MERCOSUR, including

through participation in the Commission of

MERCOSUR for Human Rights.

160. In the context of its Dialogue

among Civilization activities, UNESCO has

collaborated with the Organization of Islamic

Cooperation (OIC), the Islamic Educational,

Scienti• c and Cultural Organization, the

Arab League Educational, Cultural and

Scienti• c Organization (ALESCO), the Euro-

Mediterranean Foundation for the Dialogue

between Cultures, and the League of Arab

States, with the aim of moving away from

the declarative approach to dialogue among

cultures, towards a more proactive de• nition

of concrete, results-oriented actions. Key

outcomes include enhanced opportunities for

regional integration and coherence of work;

increased coordination of programmatic

action, including avoidance of duplication

and overlap; enhanced programmatic

impact through joint forces (multiplier effect);

increased visibility and outreach; improved

operational effectiveness and enhanced

knowledge-sharing, exchange of information

and good practices.

161. WIPO works with regional and

subregional organizations in all the regions in

the areas which include building capacity and

raising awareness in the area of intellectual

property (IP); determining strategies to use IP

for economic development; building respect

for IP; technology transfer policies and

management of IP institutions and human

resources development. The outcomes of

such cooperation include enhanced capacity

to formulate IP policy, modern IP legislation

in accordance with national requirements

and international standards; strengthened

subregional cooperation in the • eld of IP

among countries; and better understanding of

IP issues and impact assessments.

2.2.11. Governance and crime

prevention
162. In the area of governance, UNDP

supports the peace and security agenda

of the AU, including support to the South

Sudan process and to the small arms and

light weapons (SALW) initiatives of the RECs.

It also supports participation and inclusive

governance, with emphasis on public

administration reform and electoral support.

It provides technical and substantive support

to the African Peer Review Mechanism

(APRM) along with the ECA. It also produces

knowledge products such as the Africa

Governance Report.

163. UNODC notes that challenges related

to crime and drugs should be prominent

in development efforts and that crime

prevention considerations should in! uence

50

most aspects of development assistance.

Key priority areas of cooperation between

AUC and UNODC are effective continental,

regional and national policy formulation

and coordination in the domains of drug

control and crime prevention; enhancing

collaboration, shared responsibility and

harmonized action to address drug traf• cking,

organized crime, corruption, terrorism, small

arms related violence and crimes within the

community; building institutional capacity for

law enforcement, criminal justice and forensic

service systems; mainstreaming drug and

crime concerns into development strategies;

and regional and national capacity-building

and training to enhance prevention and care

of substance abuse and related HIV/AIDS.

164. UNODC also reports on cooperation

with the League of Arab States (LAS) on the

Regional Programme on Drug Control, Drug

Prevention and Criminal Justice reform in the

Arab States 2011-2015. The main purpose

of the Regional Programme is to support the

efforts of member States in the Arab region

to respond to evolving threats by promoting

the rule of law and sustainable development.

UNODC also notes cooperation with the Arab

Initiative to Combat Human Traf• cking, and

with joint anti-corruption strategies with the

SADC and ECOWAS in Africa. UNODC reports

on a broad area of cooperation initiatives on

crime prevention and drug traf• cking in the

Latin American and Caribbean region through

joint initiatives with the Central American

Integration System (SICA), CARICOM, the

Organization of Eastern Caribbean States

(OECS), the OAS, the Inter-American

Development Bank and the South Asian

Association for Regional Cooperation and

ASEAN.

2 .2 .12 . Gende r equa l i t y and

empowerment of women
165. In the area of gender equality and the

empowerment of women, UN Women works

closely with the Regional Commissions to

promote and assist national institutions in

the monitoring and implementation of global

commitments on gender equality and the

empowerment of women. UN Women also

works within the context of the Regional

Coordination Mechanism where it chairs or

co-chairs the gender clusters where they

exist. As part of the UNDG Regional Teams,

UN Women often leads speci• c task teams or

joint initiatives to advance a coherent approach

to gender equality and the empowerment

of women, and supports UNDG Regional

Teams in engaging more systematically for

mobilizing technical expertise for UN Country

Teams (UNCTs). UN Women also works with

the Regional Commissions in support of the

Secretary-General’s UNiTE to end violence

against women campaign at the regional level.

Cooperation between the entities that merged

into UN Women and regional organizations in

Latin America and the Caribbean (CARICOM)

and Africa (AU, ECOWAS, ICGLR, SADC)

has demonstrated the role that such

organizations play as catalysts for promoting

gender equality and women’s human rights in

their subregions. To better support the work

51

on gender equality and the empowerment of

women at the regional level, UN Women has

initiated a review and analysis of its regional

architecture and functions in order to inform

the structuring of its • eld presence.

2.2.13. Other issues
166. In the area of tourism, the UNWTO

works with a wide range of regional

organizations in the African, Asia-Paci• c,

Latin America and the Caribbean and the

ESCWA regions, to promote tourism as a

contributor to sustainable and equitable

economic growth. The cooperation is

implemented through MOUs and agreements

in some cases, and is project-based in case

of others. The support provided to regional

organizations has resulted in capacity building

of a wide range of stakeholders and increased

knowledge transfer. UNWTO also leads nine

UN agencies and programmes to coordinate

their tourism-related work under the United

Nations Steering Committee on Tourism

for Development (SCTD), which builds on

the strengths and expertise of its different

members to support countries, in particular

least developed and developing, in the area

of tourism for sustainable development.

167. The implementation plan of the

Universal Postal Union (UPU) is based

on a regional approach. The organisation

works closely with a number of regional or

sub-regional organisations, in particular

with the “UPU Restricted Unions” (currently

16 in number), which are regional or sub-

regional intergovernmental organizations

established by the UPU member countries,

or by their postal designated operators. In

addition UPU also works with CARICOM,

ECO, AU, COMESA, ECOWAS, SADC and

EAC. Some of the key outcomes achieved

include improved quality of postal services,

postal reform, streamlined fund transfers and

deployment of the “Train post” e-learning

platform.

2.3. Mechanisms for coordination

among UN organizations at the

regional level 36

168. There are two primary mechanisms

for coordination among the UN organizations

and agencies operating at the regional level.

The Regional Coordination Mechanism

(RCM) which is chaired by the Regional

Commissions and the Regional UNDG teams

(chaired by UNDP). The two mechanisms

are complementary in nature. Established

by ECOSOC in 1998, the RCM provides

the highest-level vehicle of coordination

of UN agencies within the regions for

providing policy coherence and improving

coordination among the work programmes

of the organizations of the UN system. The

RCMs in different regions have on average a

membership of 30 UN and af• liated entities,

including the Regional Development Banks

and the World Bank. The RCMs have been

the main platform for the joint interaction of

the UN system with the non-UN regional

organizations and processes. Not only have

the RCMs become the vehicle for delivery of

joint analytical products in support of regional

frameworks, but in the case of ESCWA and

52

ECA, the main regional organizations have

become co-chairs of the RCMs along with the

UN (LAS and AUC, respectively).

169. The main functions of the RCM

include: (a) providing a high-level policy

forum to exchanging views on major strategic

developments and challenges faced by the

regions and its subregions; (b) promoting

UN system policy coherence in response to

identi! ed regional priorities and initiatives; (c)

devising coherent regional policy responses

to selected global priorities, and providing

regional perspectives to the global level

on such issues; (d) providing the forum for

exchange of best practices and lessons

learned and for inter-agency analysis and

elaboration of inter-agency normative and

analytical frameworks in response to the

identi! ed focus and priority issues above; (e)

promoting UN system interaction with non-

UN regional and subregional organizations

(e.g., RCM/Africa with AU and NEPAD; RCM/

AP with ASEAN; RCM/ESCWA with LAS,

RCM/LAC with OAS, etc); (f) promoting policy

coherence and joint programming in support

of regional and subregional integration efforts

and initiatives (e.g., RCM/Africa in support of

NEPAD; RCM/Africa/Subregions in support of

RECs; RCM/AP in support of ASEAN agenda;

RCM/LAC Unity Summit, etc.).

170. Recognizing the importance and value

added of the regional dimension to its work,

the High-level Committee on Programmes

(HLCP) in 2009 decided to invite the Regional

Commissions, as conveners of the RCM,

to bring to the deliberations of the HLCP

any emerging interregional issue meriting

consideration at the global level; and to bring

to the deliberations of the RCM, those global

issues that the HLCP may wish to pursue

at the regional level. This linkage led to the

creation of working groups in areas such as

gender and climate change within the RCMs

in some regions, to ensure better alignment

with the priorities of the HLCP.

171. Complementing the RCMs are the

UNDG Regional Teams (the former Regional

Directors’ Team, or RDTs), which were initiated

in 2005 to support UN Country Teams. The

central role of the UNDG Regional Teams

is to provide leadership, strategic guidance

and support to Resident Coordinators

and UN Country Teams (RCs/UNCTs) for

the achievement of country-level results.

The functions of UNDG Regional Teams,

identi! ed through the M&A Framework with

detailed actions to implement them through

an Implementation Plan, include (a) provision

of coherent technical support to Resident

Coordinators (RCs) and UN Country Teams

(UNCTs); (b) quality assurance of UNDAF/UN

programme; (c) performance management;

and (d) “Trouble shooting” in dif! cult country

situations, dispute resolution, etc. The report

of an independent consultant reviewing the

implementation of these functions by UNDG

Regional Teams is under consideration.

172. RCMs and UNDG Regional Teams can

support and strengthen each other’s work

through a two-way interaction. For example,

the outcome of the policy coherence work

53

of the RCMs can be conveyed to UNDG

Regional Teams to inform their country-level

actions; and the respective elements of

regional and subregional frameworks can be

integrated into UNDAFs in support of country

development agendas. The UNDG Regional

Teams can bring national policy experiences

to the RCMs from which lessons can be drawn.

These lessons can feed new normative/

analytical work, and lead to enhanced policy

convergence at the regional level. This is an

area with a great potential for improvement.

A recent independent review report on the

monitoring and accountability system in

UNDG recommended that the core functions

of the UNDG Regional Teams should be

reiterated to the UNCTs and to the members of

the UNDG Regional Teams. A clear focus on

delivering the core functions could contribute

in bringing forward the complementarities

between the two mechanisms.

2.4. Engagement with civil society

and the private sector
173. Not many UN agencies have provided

information on their engagement with civil

society and the private sector. IFAD reports

that it works indirectly with a number of

regional and subregional organizations by

supporting engagement by regional farmers

organizations (RFOs) in the intergovernmental

policy processes of these organizations.

The International Telecommunication Union

(ITU) indicates that membership of ITU gives

governments, private organizations and

intergovernmental organizations a unique

opportunity to engage with the mission of

enabling and fostering growth and sustained

development of communication networks and

services, and to facilitate universal access so

that people anywhere can participate in and

bene! t from the emerging information society

without discrimination. ESCWA has been

exploring the establishment of a Civil Society

Advisory Board at the recommendation of

the 2009 RCM. Recent events in the Arab

world make it more of a necessity for ESCWA

to engage with civil society not simply as

bene! ciaries but as partners. Crucially, the

Civil Society Advisory Board will consist of

regional networks of civil society and not

of national organizations. UNISDR has

established a Private Advisory Group which

developed a Statement of Commitment by

the Private Sector for Disaster Prevention,

Resilience and Risk Reduction, as the basis

for engagement of the private sector for

Disaster Risk Reduction. UNISDR together

with the Group will promote signatories by

the private sector to the Commitment. UNEP

engages in a constant dialogue with regional

associations of the private sector in the

context of green economy concept, resource

ef! ciency, sustainable consumption and

production.

174. As part of its work to promote civil

society, ECA has launched a website for the

African Centre for Civil Society (ACCS). The

resource/knowledge base and information

sharing website collects, organizes,

catalogues, presents and disseminates

information obtained through various ways

pertaining to CSOs. ECA also conducts

54

capacity building programmes for member

States and regional institutions to mainstream

civil society participation in mediation,

peacebuilding, con• ict resolution and civic

engagement.

175. In terms of engagement with the private

sector, a number of organizations such as

UNIDO, UNDP, the Regional Commissions,

ITU and WIPO among others, work closely

with private sector organizations and industry

federation to promote regional objectives.

ESCAP organizes the Asia-Paci• c Business

Forum which is held annually in conjunction

with the Commission session. Up to 400 senior

government of• cials, business executives

and representatives from civil society meet

to consider social and economic issues and

their implications for the region. Another

regional framework initiative in this area was

the Business Advisory Council (BAC), which

was set up in 2004 by ESCAP to promote

cooperation between ESCAP and the private

sector. The African Development Forum

(ADF), organized by ECA, brings together

all stakeholders, particularly the civil society

and the private sector, to dwell on major

development policy issues and challenges

facing the continent. ECA in collaboration

with AUC, AfDB, IFC and the World Bank has

exerted efforts to promote the participation

and role of the private sector in particular, in

the areas of infrastructure development and

provision of public services. Recent work

includes the Pan Africa Investment Forum

and the PPP Workshop in the Energy Sector

in Africa. ESCWA has recently set up a

Civil Society Advisory Body to enhance its

engagement with civil society representatives

in its region. UNIDO has developed the

Africa Investment Promotion Agency Network

(AfrIPANet) as a regional programme to

provide African Investment Promotion

Agencies (IPAs) with a common platform to

discuss and design investment promotion

strategies. Under the supervision of AUC,

UNIDO, FAO and IFAD have developed

the African Agribusiness and Agro-Industry

Development Initiative (3ADI), with the goal

of highly productive and pro• table agricultural

value chains, and thus to accelerate the

development of agribusiness and agro-

industries sectors that ensure value-addition

to Africa’s agricultural products.

176. The ILO approach to the formulation

of standards and policies dealing with labour

matters is based on the principle of tripartism—

i.e., dialogue and cooperation between

governments, employers and workers. This

tripartite approach to the adoption of labour

standards makes the ILO unique in the United

Nations system, and ensures that they have

broad support from all ILO constituents.

55

56

3.1. Key • ndings
177. From the analysis in the preceding

chapters and the responses to the

questionnaire, there seems to be a great

degree of commonality between the identi• ed

regional and global issues, as well as regional

and global agendas for dealing with these

issues at the national level. Issues identi• ed

through this study as “drivers of regionalism”37

were very similar to the issues identi• ed by

the CEB in 2009 as priorities to address the

global economic and • nancial crisis. These

issues include • nance; trade; employment;

production and aggregate demand;

environment; food security; social services;

empowerment and protection of people;

humanitarian, security and social stability; and

international cooperation for development.38

178. The synergies between the global and

regional agendas are a very clear indication

of the need and the importance for the UN

system to work coherently and effectively

horizontally at the regional level, as well as

vertically with the global and national levels.

The CEB recognized this in 2009, when it

acknowledged that “a signi• cant number of

responses can most effectively be undertaken

at the regional level integrating the regional

dimension is, therefore, essential”.39 The

World Summit Outcome document (2005) calls

for a “stronger relationship between the UN

and regional and subregional organizations,

pursuant to Chapter VIII of the Charter”.40

Though Chapter VIII focuses on peace and

security, the interlinkages between peace

and security and development are widely

recognized.

179. The analysis in chapters 1 and 2

indicates that there is a signi• cant degree

of engagement of UN organizations with

the regional intergovernmental bodies and

entities, and that the UN is able to provide

them with valuable support in a number of

substantive areas. The responses received

to the study point to more than 150 different

MoUs, agreements or other structures for

collaboration with more than 30 different

organizations in all regions. The evidence

suggests that whenever there is a high

degree of collaboration between UN system

agencies to support regional initiatives or

processes, the outcomes are highly effective

and successful, both in terms of impact and

in terms of implementation. Good examples

of this are the UN system joint efforts with

ASEAN on the ASEAN-UN Summit, and

the comprehensive and cohesive support

to NEPAD and the AUC. The regional MDG

reports are also good examples of joint

UN efforts in cooperation with regional

organizations to produce knowledge products

for common action.

180. Due to their historic contribution to

57

Chapter 3.
Key • ndings and recommendations

regionalism and to institution-building in each

of the respective regions, and because of their

convening power, think tank and advocacy

roles, regional coordination capabilities and

position as regional “knowledge-brokers” and

multidisciplinary knowledge hubs, the UN

Regional Commissions are well placed, not

only to support regional intergovernmental

processes and actions, but also to strengthen

UN inter-agency cooperation and coordination

at the regional level. Member countries,

through ECOSOC, have recognized such

roles and potential resulting in the mandate

for the establishment of RCM (ECOSOC

resolution 1998/46). However, the potential

for this is yet to be widely tapped into by the

UN system.

181. The Regional Commissions and the

Regional Development Banks are often the

only pan-regional development entities. On

speci• c issues, the Regional Commissions

provide an overarching regional framework

which encompasses smaller subregional

frameworks, and infuse them with universal

norms and values. An example is the role

played by Regional Commissions in the area

of trade and connectivity. There is a large

potential for this to be developed further.

Therefore, the role of Regional Commissions

in linking subregional cooperation efforts to a

broader pan-regional cooperation framework

needs to be emphasized

182. Almost all the UN organizations that

responded to the questionnaire, including

the UN Regional Commissions, agree

that enhanced regional cooperation, not

only among countries, but also among

the UN system agencies working together

with regional intergovernmental bodies,

reaps many bene• ts in terms of, inter alia,

enhanced policy coherence and programme

effectiveness and ef• ciency; strengthened

national and regional capabilities and

leadership; enhanced aid effectiveness;

enhanced visibility and impact; and reduced

overhead costs. Despite the good examples

mentioned in this report on UN system inter-

agency collaboration and coordination,

virtually all UN system agencies concur, that

this is an area in need of improvement.

183. Collaboration appears to be deeper in

some regions compared to others, depending

on the evolution of the regional architecture.

Within regions, some subregional

organizations collaborate more extensively

with UN organizations compared to others.

This is on account of their wider coverage,

as also perhaps stronger organization. This

example could be seen in Asia-Paci• c, where

ASEAN receives a greater range of support

by the UN system compared to other smaller

groupings. However, paradoxically, it is the

regional organizations which have the weaker

support structure which need the support of

the UN to a greater degree to achieve their

objectives.

184. S o m e a g e n c i e s / o r g a n i z a t i o n s

have called for enhanced cooperation

and collaboration by using the platforms

provided by the UN Regional Commissions

58

for increased information sharing, dialogue

and participatory planning, periodic reviews

and monitoring/assessment of ongoing work,

identifying synergies with partner organizations

and strengthening the institutional capacities

of regional intergovernmental organizations.

185. Geographical distances and • nancial

constraints have also been often cited as

impediments to satisfactory inter-agency

collaboration and coordination. The various

UN organizations have regional hubs in

different locations within the same region,

thus making close collaboration more dif• cult.

Modern technology may, to some extent,

alleviate this drawback. However, location in

the same place would be preferred for close

collaboration and coherence.

186. While the questionnaire did not

speci• cally address this topic, many UN system

organizations referred to their involvement

and collaboration with civil society, including

research centers and think tanks, community

organizations, labour associations, academia

and businesses, but the extent or modalities

of their collaboration were not speci• ed.

The degree of UN system collaboration with

a wide spectrum of representatives from

civil society, including youth groups and

indigenous communities at the regional level

is an area that should be looked into and

assessed more closely. In many instances

these groups, through informal networking,

dialogue and information sharing are driving

the “new regionalism” on issues related to the

UN objectives and core values very effectively.

The recent “Arab Spring” movements are a

case in point.

Drawn from these • ndings are the following

recommendations:

3.2. Recommendations
187. These recommendations are intended

to strengthen the UN system’s capabilities

at the regional level in order to enhance

the support that it is giving on critical issues

that were identi• ed by this study as “drivers”

of regionalism, and that converge with

issues that • gure prominently in the global

agenda. A number of substantive areas

emerge from the analysis in the preceding

chapters, which would bene• t from closer

and coordinated collaboration between the

UN system at the regional level and non-

UN regional organizations. However, the

recommendations made below are intended

to highlight key elements of processes and

organizational frameworks that need to be

put in place, with the substantive areas for

collaboration being identi• ed taking into

account regional needs and speci• cities. The

CEB is invited to consider and endorse the

recommendations below.

188. Recommendation 1. Regionalism as a

building block for multilateralism

There is a need for the UN system to

recognize the importance of regionalism and

its enormous potential as a building block

for multilateralism. An increasingly assertive

regional governance is emerging with

59

important implications on global governance.

The growing importance of the regional

dimension of development, and its critical role

as a vital effective and ef• cient link between

the global and national levels, has to be

acknowledged and taken into account in all

global development processes.

189. Recommendation 2. The need for a

coherent regional strategy for development

A large number of UN and non-UN

organizations, including the Regional

Commissions, are working at the regional

level. The value and impact of the UN system

engagement with regional organizations

is best when efforts are coherent and

strategically coordinated and • t into a larger

comprehensive framework of collaboration

with partner organizations. The UN system

organizations working together in each

region need to coordinate their interventions

within an overarching collective strategy of

engagement with the partner organizations and

stakeholders, bearing in mind the speci• cities

and priorities of each region. The Regional

Commissions, the regional arms of the United

Nations, with their convening power and their

role as UN pan-regional intergovernmental

platforms, have a central role to play in the

development and implementation of such

strategies. The recommendations below

provide some common elements for the

formulation of such strategies.

190. Recommendation 3. Undertake a

region-speci• c stocktaking of engagement

of the UN system with regional organizations

and other relevant regional entities.

The present study is one of the • rst steps taken

by the UN system to consolidate information

on the support being provided by the UN

system at the regional level. A stocktaking of

activities of different organizations in support

of regional organizations and processes is a

logical • rst step in preparing a coherent and

coordinated strategy for effective engagement

with such organizations. A noteworthy effort in

this direction is the document entitled “Striving

together” prepared by the RCM (Asia-Paci• c)

for the ASEAN-UN Summit in 2010. It outlines

in detail the support extended to ASEAN

by the entire UN system for implementing

its Charter and action plans, and suggests

ways to enhance such support. This type of

analysis could be undertaken to cover relevant

regional entities in each region. This kind of

stocktaking would serve both as a means

to share information between UN system

entities, as well as reveal opportunities for

synergy and partnerships.

191. Recommendation 4. The UN system

organizations working at the regional level

should develop, in full consultation with

the respective regional and subregional

intergovernmental organizations, agreed

medium-term capacity-building frameworks.

The stocktaking and reviews should feed

into a coherent and coordinated regional

framework for guiding UN system support to

regional organizations. This could be done

60

separately for each subregional/regional

organization or as a group. For example,

in Africa, strengthening of regional and

subregional intergovernmental bodies is

already being supported by the UN system

through the Ten-Year Capacity-Building

Framework, ensuring a coordinated and

broad complementary effort by the UN

system in building the capacity of the AUC in

various areas, including peace and security.

In addition, ECA’s subregional of• ces are

supporting the main RECs in the respective

subregions, through the implementation

of multi-year cooperation agreements in

support of speci• c subregional priorities and

programmes. In West Asia, ESCWA and the

League of Arab States are working jointly

on an Action Plan structured around a set

of “core areas” for collaboration. The RCMs,

could be used as the platforms for developing,

implementing and monitoring such action

plans.

192. Recommendation 5. The UN system

needs to support regional integration efforts

in a coherent manner, including through

coordination and alignment of their work

on harmonization of standards, rules and

guidelines in the regions.

The UN system, including the UN Regional

Commissions have been providing support

on standardizing norms, rules, agreements

and mechanisms that facilitate regional

integration. They also have contributed to

promoting connectivity through analysis

about the necessary investments in physical

infrastructure like border roads, rails, dry

ports, power grids, transport corridors and

institutions to promote trade and other types

of cross-border interaction. However, this

support has been scattered and not very

coherent. Taking note of the importance

of the harmonization of standards, rules

and guidelines as a means of facilitating

regional integration, the UN system at large

could do more in coordinating and aligning

their support to the regional organizations

by developing norms and standards in their

respective • elds of knowledge and expertise.

This is a supporting recommendation to

Recommendation 4 on developing effective

frameworks for supporting the work of regional

organizations.

193. Recommendation 6. Ensure greater

coherence and cohesiveness between the

work of Regional Coordinating Mechanisms

(RCMs) and Regional UNDG teams (erstwhile

RDTs).

The functions and complementarities of the

RCMs vis-à-vis the regional UNDG teams

have been clearly outlined, and the areas of

synergy have been identi• ed (see Chapter 2,

Section 2.3). For example, the outcome of the

policy coherence work of the RCMs, including

regional and subregional frameworks can

be conveyed to regional UNDG teams to

inform their country-level actions; whereas

the country-level experience can inform the

regional discussions on policies. A good start

has been made by scheduling the meetings

of the two mechanisms back-to-back in all

61

regions to ensure complementarities and to

allow outcomes of one to feed into the other.

However, there is a considerable scope for

closer cooperation in this regard. Engagement

and commitment at the highest level between

the RCMs and regional UNDG teams would

go a long way in ensuring policy coherence

and improving coordination among the work

programmes of UN organizations at the

regional level.

194. R e c o m m e n d a t i o n 7 . D e v e l o p

further the RCMs as vehicles for policy and

programme coordination at both the level of

Heads of agencies and senior of• cials’ level.

Most RCMs work at two tiers: a higher

executive-level tier and a working-level tier

(working groups or clusters). In their focus

on critical issues to the region and requiring

coordinated and coherent action by the UN

system, involvement of the UN organizations’

Executive Heads whose issues are most

pertinent on the regional agenda, together

with the ongoing commitment of Executive

Secretaries of the Regional Commissions

and respective Heads of non-UN partner

organizations, would provide additional

impetus in moving the regional agenda

forward. Engagement of senior of• cials from

UN organizations’ headquarters in key policy

meetings of respective working groups/

clusters could further contribute to promoting

coherence and linkages between the global

and regional levels.

195. Recommendation 8. Reviews should

be carried out at regular intervals at the

highest level, including summit level, between

the UN system and regional organizations to

review the progress made and identify new

areas for collaboration. The implementations

of cooperation agreements and MoUs need

to be closely monitored if they are to make

progress and bear concrete outcomes. Such

cooperation could be reviewed at the highest

level with the concerned regional/subregional

organizations. Summit level meetings could

be held at intervals of • ve years, for example,

with the UN at the margins of the regular

summit meetings of these organizations.

This would provide the political and strategic

direction to the collaboration and maintain

the required momentum for effective

engagement. An example of this kind of

review is the ASEAN-UN Summit which is

held every • ve years and attended by the

Secretary-General. Preparation for such

summit-level reviews could be made by more

regular reviews between the UN and regional

organizations, as is the case in most regions

through the RCMs. In some regions, regional

organizations such as AUC and LAS are co-

chairs of RCMs. This practice could also be

adopted in other regions, if found suitable or

appropriate.

196. Recommendation 9. Leverage and

enhance the convening power and capacity of

the UN Regional Commissions as platforms for

the entire UN system’s strategic involvement

with member States

.

The speci• c sectoral and technical skills and

62

knowledge possessed by UN organizations

are complemented by multidisciplinary

skills of Regional Commissions in the areas

of macroeconomic policy and • nance,

trade, norms and standards, sustainable

development and social issues. These

complementarities can be leveraged in two

ways. Firstly, in the form of joint analytical

products that provide commonly agreed

analytical basis for action with member States

at the national and regional levels (for instance,

joint publications and policy briefs on social

security and employment are produced by

ILO and ECLAC). Strengthening the statistical

capabilities of the Regional Commissions to

provide, with partner organizations, a stronger

basis for peer learning and benchmarking

would be critical in this regard. Similarly,

the Regional Commissions could be further

encouraged to partner more closely with think

tanks and academic institutions of regional

focus in order to infuse fresh new thinking

and ideas to deal with emerging and urgent

issues speci• c to their regions. Secondly,

the convening power and intergovernmental

platforms offered by Regional Commissions

could be better harnessed by the UN system

at large to highlight key issues within the

mandates of other UN organizations and

agencies. This is already being done in some

Regional Commissions, where specialized

agencies are partnering with the Commissions

in organizing speci• c sessions of the

Commission, but could be further expanded.

The convening power of the Regional

Commissions could also be used to allow the

UN system to take early steps at the regional

level to address urgent and emerging issues

such as the movements towards democracy

and food price in! ation. This would require

the UN system to display greater agility and

! exibility to respond in a timely fashion to

emerging crises and opportunities.

197. Recommendat ion 10 . Promote

stronger UN system involvement with civil

society (including the private sector) at the

regional level

The degree of UN system collaboration with

a wide spectrum of representatives from civil

society, including the private sector, youth

groups, indigenous communities, think tanks,

research centres, academia and the private

sector at the regional level is an area that

should be looked into and assessed more

closely. Examples of ongoing efforts in this

regard include the African Development Forum

and the Asia-Paci• c Business Forum (see

Chapter 2, Section 2.4). In many instances

these groups, through informal networking,

dialogue and information sharing are driving

the “new regionalism” on issues related to the

UN objectives and core values very effectively.

Thus, a stronger UN system involvement with

civil society should be promoted.

63

Endnotes
1 There are • ve UN Regional Commissions, the Economic Commission for Africa (ECA) based in Addis Ababa, Ethiopia;
the Economic Commission for Europe (UNECE) based in Geneva, Switzerland; the Economic and Social Commission for
Asia and the Paci• c (ESCAP) based in Bangkok, Thailand; the Economic Commission for Latin America and the Caribbean
(ECLAC) based in Santiago, Chile; and the Economic and Social Commission for Western Asia (ESCWA) based in Beirut,
Lebanon.
2 ESCWA currently comprises 14 Arab States.
3 See “Regionalism in World Politics : Past and Present” by Louise Fawcett published in International Studies Quarterly
(2008), Publisher: GARNET Network of Excellence.
4 Idem.
5 For characteristics of the “New Regionalism”, see “The New Regionalism—Inventing Governance Structures for the Early
Twenty-First Century” by Allan Wallis, Associate Professor of Public Policy, University of Colorado.
6 See “Global economic governance and development”. Draft SG report for submission to sixty-sixth session of the GA.
7 Deacon, Mocavei, Langenhove and Yeates (2010), World-Regional Social Policy and Global Governance, Routledge.
8 WTO, World Trade Report 2011: The preferential trade agreements: from co-existence to coherence.
9 Council of the European Union, Presidency Conclusions (17271/1/08 Rev.1), 11 and 12 December 2008.
10 G-20 is made up of the • nance ministers and central bank Governors of 19 countries and the EU.
11 London Summit—Leaders’ Statement, 2 April 2009 downloaded from http://www.g20.org/Documents/g20_
communique_020409.pdf.
12 ASEAN+3 consists of the 10 member countries of the Association of Southeast Nations plus Japan, China and South
Korea.
13 ESCAP: Economic and Social Survey, 2011.
14 ESCAP: Economic and Social Survey, 2011.
15 Idem, p. 33.
16 FAO, Crop Prospects and Food Situation, April 2009.
17 ESCAP-ISDR, Asia-Paci• c Disaster Report, 2010, p. 95.
18 FAO, Regional Integration and Food Security in Developing Countries, chapter 6, 2003.
19 Idem.
20 The AUC recognizes 8 RECS as pillars of the AEC, e.g. Community of Sahel-Saharan States (CENSAD), Common
Market of Eastern and Southern Africa (COMESA), East African Community (EAC), Economic Community of Central African
States (ECCAS), Economic Community of West africa (ECOWAS), Intergovernmental Authority on Development (IGAD),
South African Development Community (SADC) and the Arab Maghreb Union (AMU).
21 Idem.
22 See GA resolution A/RES/57/7.
23 Idem, p. xxii.
24 First Parliament of Asia, Sixty Years of ESCAP, p. 63.
25 Asian Development Bank, Forward to “Institutions for Regional Integration: Towards an Asian Economic Community”,
2010.
26 Idem.
27 Idem.
28 Idem.
29 Idem.
30 UNU-CRIS WP-2010/8: Contribution of Regional Economic Commission to regional integration-case of ECLAC
31 Idem, p. 15.
32 Idem.
33 Idem.
34 Idem, p. 25.
35 Expansions of the acronyms are available in the list of acronyms at the end of this study.
36 Drawn from RegCom Paper: Regional Level: Regional Coordination Mechanism (RCM) and Regional Directors’ Teams
(RDTs): Functions and Complementarities, April 2010.
37 See chapter 3.
38 CEB Issues Paper, “The global • nancial crisis and its impact on the work of the UN system”, Key Areas for Policy
Coherence”, 2009, para. 20.
39 Idem.
40 World Summit Outcome document, 2005, para. 170(a).

64

References
Abdoulie, J. (2011). Regional Cooperation as a Catalyst for Development, 2011. Dialogue

with the Economic and Social Council. Geneva: United Nations.

ACPC (2011). ACPC – Goals and Objectives. http://www.uneca.org/acpc/index.

php?Page=goals_objectives&Dir=background.

ACPC (2011). Implementation Strategy and Partnerships. http://www.uneca.org/acpc/index.

php?Page=implementation_strategy_partnerships&menu=1&Dir=background.

ADB (2010). Institutions for Regional Integration: Toward an Asian Economic Community,

Mandaluyong City: Asian Development Bank.

APEC 2011. Background APEC 2011 Info. http://www.apec2011.gov/about/background/

index.htm.

ASEANWEB (2011). ASEAN Charter. http://www.aseansec.org/21861.htm.

ASEANWEB (2011). ASEAN Economic Community. http://www.aseansec.org/18757.htm.

AU (2011). AU in a Nutshell. http://www.au.int/en/about/nutshell.

CEB (2010). Discusson Paper by HLCP Vice-Chair: The Practical Reality of Globalization,

(CEB/2010/HLCP-XX)CRP.1). Geneva: United Nations.

Da Motta Veiga, P. (2010). Trading Food: Food Security Policies in Latin America, Southeast

Asia and Southern Africa and Their Implications for Trade and Regional Integration, Series

on Trade and Food Security – Synthesis Report, Winnipeg: International Institute for

Sustainable Development.

Deacon, B. (2010). World-Regional Social Policy and Global Governance: New research

and policy agendas in Africa, Asia, Europe and Latin America, London: Routledge.

Deacon, B., Ortiz, I. and Zelenev, S. (2007). Regional Social Policy, DESA Working Paper

No. 37 (ST/ESA/2007/DWP/37), New York: United Nations.

ECA (2004). Assessing Regional Integration in Africa: ECA Policy Research Report, Addis

Ababa: United Nations.

ECA (2006). Assessing Regional Integration in Africa II: Rationalizing Regional Economic

Communities, Addis Ababa: United Nations.

ECA (2010). Assessing Regional Integration in Africa IV: Enhancing Intra-African Trade,

65

Addis Ababa: United Nations.

ECLAC (2010). Time for Equality: Closing gaps, opening trails, Santiago.

ECOSOC (2009). Regional cooperation in the economic, social and related • elds: Report of

the Secretary-General, (E/2009/15), Geneva: United Nations.

ESCAP (2007). The First Parliament of Asia: Sixty Years of the Economic and Social

Commission for Asia and the Paci• c, (ST/ESCAP/2466), Bangkok: United Nations.

ESCAP (2011). Economic and Social Survey of Asia and the Paci• c 2011, (ST/

ESCAP/2586), Bangkok: United Nations.

EU (2011). Europe in 12 lessons – The European Union on the world stage. http://europa.eu/

abc/12lessons/lesson_11/index_en.htm.

Harvie, C. and Hyun-Hoon, L. New Regionalism in East Asia: How Does It Relate to the East

Asian Economic Development Model?, University of Wollongong Department of Economics

Working Paper Series 2002, Wollongong: University of Wollongong.

IILS (2008). Deepening the Social Dimension of Regional Integration: An Overview of

Recent Trends and Future Challenges in Light of the Recommendations of the Report of the

World Commission on the Social Dimension of Globalisation, UNU-CRIS Working Papers

W-2008/3, Geneva: International Institute for Labour Studies.

ILO (2004). A Fair Globalization: Creating Opportunities for All. Geneva: ILO.

ILO (2009). Recovering from the crisis: A Global Jobs Pact. Geneva: ILO.

ILO (2011). The Report of the World Commission. http://www.ilo.com/fairglobilization/report/

lang--en/index.htm.

Matthews, A. (2003) Regional Integration in Africa, Regional integration and food security in

developing countries, Rome: Food and Agriculture Organization.

Moncayo Jiménez, E. The Contribution of the Regional UN Economic Commissions

to Regional Integration Processes: The Case of ECLAC, UNU-CRIS Working Papers

W-2010/8, Brugge: United Nations University.

NEPAD (2011). Agriculture and Food Security. http://www.nepad.org/foodsecurity.

NEPAD (2011). Climate Change and Sustainable Development. http://www.nepad.org/

climateandsustainabledevelopment.

66

NEPAD (2011). History. http://www.nepad.org/history.

NEPAD (2011). Human Capital Development. http://www.nepad.org/

humancapitaldevelopment.

NEPAD (2011). Regional Integration and Infrastructure. http://www.nepad.org/

regionalintegrationandinfrastructure.

OSAA (2001). New Partnership for Africa’s Development (NEPAD). http://www.un.org/africa/

osaa/reports/nepadEngversion.pdf.

Pizarro, R. (1999). Comparative Analysis of regionalism in Latin America and Asia-Paci• c,

Serie Comercio Internacional, Santiago de Chile: CEPAL.

Republic of South Africa (2011). African Economic Community. http://www.dfa.gov.za/foreign/

Multilateral/africa/aec.htm.

Responses by CEB member organizations to study questionnaire: www.un.org/

regionalcommissions/studyrepsonses.html

Rosales, O. (2011). The United States and Latin America and the Caribbean: Highlights of

economy and trade, Santiago: United Nations.

Somavia, J. (2009). The global • nancial crisis and its impact on the work of the UN system.

CEB Issue Paper. Geneva: ILO.

Steiner, A. (2007). Re• ections, Our Planet Magazine: Globalization and the Environment.

Nairobi: UNEP.

Torres, R. (2010). World of Work Report 2010: From one crisis to the next?. Geneva: ILO.

UN (2011). Chapter VIII: Regional Arrangements, Charter of the United Nations. http://www.

un.org/en/documents/charter/chapter8.shtml.

UN Regional Commissions. (2006). Note on the Regional Dimension of Development Within

the UN. New York: United Nations.

UN Regional Commissions. (2008). UN Coherence at the Regional Level: Synergies and

Complementarities Between the Regional Coordination Mechanism and Regional Directors’

Team. http://www.un.org/regionalcommissions/rcm.pdf.

UN Regional Commissions (2010). System-wide Coherence at the Regional Level: Regional

Coordination Mechanism (RCM) and Regional Director’s Team (RDTs): Functions and

67

Complementarities. New York: United Nations. http://www.un.org/regionalcommissions/

newsletter/Joint.note.Coherence%20panel.pdf

UNECA (2011). About NEPAD. http://www.uneca.org/rcm/About_Creation.htm.

UNECA (2011). Commission on HIV/AIDS and Governance in Africa. http://www.uneca.org/

chga/about.htm.

UNECA (2011). Developments in the World Economy and Implications for Africa, Economic

Report on Africa 2011: Governing development in Africa – the role of the state in economic

transformation. Addis Ababa: United Nations.

UNECA (2011). Ten-Year Capacity-Building Programme for the African Union. http://www.

uneca.org/rcm/tycbp.html.

UNEP (2009). The Green Economy Initiative. Geneva: UNEP.

UNESCAP (2010). Cooperating across the region, Protecting Development Gains: Reducing

Disaster Vulnerability and Building Resilience in Asia and the Paci• c, The Asia-Paci• c

Disaster Report, 2010, Bangkok: United Nations.

UNESCAP (2010). Regional cooperation on food, Achieving the Millennium Development

Goals in an Era of Global Uncertainty, Asia-Paci• c Regional Report 2009/10, Bangkok:

United Nations.

UNESCAP (2011). Green Growth Mandate. http://www.greengrowth.org/mandate.asp.

WTO (2009). Aid-for-Trade Work Programme 2010-2011, (WT/COMTD/AFT/W/16), Geneva:

WTO.

68

Annexes
1-5

69

70

 Economic Commission for Latin America and the Cari bbean

Avda. Dag Hammarskjöld 3477, 7630412 Vitacura, Santiago, Chile • Phone: (56-2) 210-2000 • Fax: (56-2) 208-0252 • www.eclac.org

6 May 2011

Dear Colleague,

 During the last CEB meeting in Nairobi (1-2 April 2011), I informed the Board about the
intention by the Regional Commissions to introduce to the upcoming CEB Fall Session (NY, 28-
29 October 2011) the outcome of an independent study sponsored by the Commissions on the
regional dimension for development and the UN system. As emphasized by Mr. Achim Steiner,
Chair of the CEB/HLCP, and in the report of the HLCP he introduced to the Board in Nairobi, a
technical meeting of the HLCP held in Santiago de Chile (January 2011) to reflect on sustainable
globalization had witnessed a rich discussion with the Executive Secretaries of the Regional
Commissions on regionalism.

The discussion that followed in the HLCP spring session (NY, 3-4 March 2011)
emphasized the importance for the UN system to reflect on its repositioning and its interaction
with the new regional dynamics, bearing in mind the growing regionalism and role of regional
institutions, including the Regional Commissions, as critical building blocks in enhanced global
governance arrangements and global-regional nexus, as well as in making critical links to the
country level (Report of the 21st Session of HLCP, CEB/2011/4).

The regional dimension of development is now recognized as being critical for an
effective and coordinated response to an ever-growing number of trans-boundary challenges.
With the regional development architecture evolving rapidly, this is an opportune time for the
UN system, in particular the Regional Commissions, to reposition itself to engage more
effectively with regional processes. With this in mind, the Regional Commissions have initiated
a study to identify ways in which, the UN system in general and the Regional Commissions in
particular, could engage more deeply and more effectively with the policy frameworks and
initiatives developed by regional and subregional organizations, and provide enhanced and
coherent support for such initiatives and regional priorities. The terms of reference and a short
background note on the study are attached (Annexes A and B).

To: Executive Heads of the UN system organizations

71

2

Mr. Lennart Bage, the former President of IFAD and previous Chair of CEB/HLCP has
kindly agreed to act as a consultant for the preparation of the study. We hope that the study will
be a welcome contribution to the CEB/HLCP led process of developing issues and policy options
for coherence across the multilateral system in moving towards a fairer, greener and more
sustainable globalization.

To facilitate the preparation of the study, I am also pleased to attach for your
organization’s response a short questionnaire seeking information on the current extent and
nature of engagement between your organization and regional intergovernmental organizations
(Annexure C). It would be highly appreciated if the response to the questionnaire is sent to Mr.
Lennart Bage at lennart.bage@gmail.com with a copy to Mr. Amr Nour at nour@un.org
preferably no later than 27 May 2011. The responses will be of great help for the consultant to
understand and document the current nature of engagement of the UN system with various
regional organizations and in attaining the objective of the study. Your kind engagement in this
regard would be highly appreciated.

I am also soliciting a meeting with you for Mr. Bage to benefit from your own personal
insights on the issues of the study. Our Regional Commissions’ New York Office will be
following up with your office on this matter in due course.

I thank you for your kind cooperation in this matter which I trust will bring another
constructive contribution to the broader CEB reform efforts and thinking, notably in relation to
the regional work of the UN.

Sincerely,

Alicia Barcena
Executive Secretary

72

24 February 2011

The Regional Dimension of Development and the UN System

Study initiated and sponsored by the Regional Commi ssions

Terms of Reference

Background :

The inexorable process of globalization has accelerated in recent decades.
Driven, inter alia, by the processes of technological change, migration, innovation and
connectivity, the world has been more tightly woven together. While the positive
impacts of globalization have been reaped in the form of rapid economic growth,
globalization has also given rise to a range of issues including rapid transmission of
financial shocks, international crime and drug traf ficking, increasingly volatile and
turbulent international financial and product marke ts, issues of food and energy
security and widening income and social inequalitie s in many countries. Increasing
globalization has thus, given rise to a broadening range of issues that cannot be dealt
with effectively except through coordinated global and regional action.

Partly as a response to these challenges, there has been a broadening of
regional integration processes and many forms of intra-regional cooperation. Many
of the key policy actions and policy dialogues to a ddress the impact of the multiple
crises were initiated at the regional and subregional levels. Much of this was done by
regional organizations and groupings which have evol ved as important players in
determining the development agenda at all levels. The regional dimension of
development is now being recognized as being critical for an effective and
coordinated response for addressing an ever-growing number of transboundary
issues.

The UN system as a whole and the regional commissions in particular, has a
major role to play in making these processes more equitable, sustainable and
inclusive. The UN system also has a unique role in orientating these regional
processes in such a way that they uphold universal values, principles and goals to
which the international community has committed, su ch as democracy, peace,
human rights, social justice and equity. Advocacy and action is required to prevent
countries and regions from adopting counter-product ive policies based on
protectionism and xenophobia.

The Regional Commissions have been functioning as regional arms of the
United Nations in their respective regions, and are an integral part of their regional
institutional landscape. Despite being organized differently to cater to th e specific
needs and priorities of the regions which they serv e, all the Regional Commissions
share key objectives aiming to foster economic integration at the subregional and
regional levels, to promote the regional implementa tion of internationally agreed
development goals, including the Millennium Developmen t Goals (MDGs), and to
support regional sustainable development by contrib uting to bridging economic,
social and environmental gaps among their member countries and subregions. In
addition to the Regional Commissions, an average of some 30 UN Funds,
Programmes and Specialized Agencies are operating at the regional level, with
varied normative and operational country support fo cus in different sectors. Each
region also has a significant number of non-UN regi onal and subregional
organizations of a political/security or economic a nd financial nature, including the
regional development banks, as well as research institutions and civil society
organizations.

73

74

24 February 2011

The multiplicity of organizations at the regional l evel calls for effective
institutional arrangements which would ensure effective complementarities. The
Regional Coordination Mechanisms (RCM) convened by the Regional Commissions,
and the Regional Directors• teams (recently referred to as UNDG regional teams)
function as coordinating bodies with complimentary mandates. The former largely
focus on promoting policy coherence and regional and sub-regional programming,
while the latter mainly focus on operational suppor t to UN country teams. Steps
have also been taken in recent years to institutionalize the linkage of the HLCP with
the RCMs as a means of enhancing policy coordination between global and regional
levels.

With the regional development architecture evolving r apidly, this is an
opportune time for the UN system, in particular the Regional Commissions, to
reposition itself to engage more effectively with r egional processes, as well as feed
into the policy frameworks and initiatives develope d by regional and subregional
organizations. By contributing to the repositionin g of the UN system at the regional
level, it is hoped that this would be a welcomed co ntribution to the CEB/HLCP led
process of developing issues and policy options for coherence across the multilateral
system in moving towards a fairer, greener and more sustainable globalization.

Objective :

The objective of the study is to provide strategic and practical
recommendations for the United Nations system, in part icular the Regional
Commissions, for improved and value-added engagement with regional processes,
including through enhanced and coherent support of regional and subregional
initiatives and priorities.

Tasks:

Building on existing relevant documentation and ong oing efforts to improve
coherence at the regional level, and working in close collaboration with the Regional
Commissions, the consultant will:
1. Document major issues driving the growth of a new regionalism, drawing
upon examples in selected areas including trade and investment; macroeconomic,
financial and monetary policy coordination; and reg ional connectivity including
transport. Analyze the evolution of regional coope ration mechanisms and
integration processes and institutions in the differe nt regions, including those in
response to global crises.

2. Analyze and document examples of current UN system engagement (in
particular the regional commissions) and cooperatio n with such regional processes,
and some of the outcomes achieved as a result of such cooperation. In doing so, the
effort would be to highlight the gaps and potential areas for further improving
cooperation with regional organizations and process es, and the strategies and
modalities which would make such engagement more pr oductive.

3. Provide recommendations for deeper, more effective and coordinated
engagement of the UN system, in particular the Regional Commissions, with the
regional development processes in support of regional and sub-regional priorities
while promoting universal values, principles and go als. The recommendations
would take into account the multidisciplinary focus of the Regional Commissions
and their position as repositories of analytical capacity, convening power and

75

24 February 2011

legitimacy in policy recommendations, to highlight their specific and central role in
such enhanced cooperation and engagement with the emerging regional structures
and member States at the regional level. The study would also analyze and elaborate
how the Regional Commissions can integrate, leverage, catalyze • and in essence
boost the value of the UN system as a whole to member states at the regional level by
using their coordination role as regional arms of t he UN.

Expected output:

The final output of the consultant!s work will be a brief strategic report
approximately (35 • 40 pages) and providing clear prop osals and recommendations.

Time Frame:
Study to be finalized for submission to CEB Fall Session of 2011

Methodology:

 Conduct a desk review of relevant documentation;
 Conduct interviews in person and/or tele/video conf erences with regional

commissions, regional offices of UN agencies, non-UN regional partners and
key member States.

 Conduct meetings and discussions with eminent persons including with
selected executive heads of UN and Specialized Agencies for input and to
validate findings.

 A survey /questionnaire, mainly to assist in task 2 above, to be circulated
through the HLCP/CEB secretariat and the RCM.

Backstopping:
ECLAC, as current coordinator, and RCNYO will liais e with the Consultant to
coordinate the work, in consultation with other Reg ional Commissions.

76

24 February 2011

Background Note

The Regional Dimension of Development and the UN System
- A study commissioned jointly by the UN Regional Commissions

The inexorable process of globalization has accelerated in recent decades. Driven, inter alia,
by the processes of technological change, migration, innovation and connectivity, the world has been
more tightly woven together. While the positive impacts of globalization have been reaped in the
form of rapid economic growth, globalization has also given rise to a range of issues including rapid
transmission of ! nancial shocks, international crime and drug traf! cking, increasingly volatile and
turbulent international ! nancial and product markets, issues of food and energy security and widening
income and social inequalities. These issues cannot be effectively dealt with except through coordinated
global and regional action, and require effective regional and global governance mechanisms.

Partly as a response to these challenges, there has been a broadening of regional integration
processes and many forms of intra-regional cooperation. Many of the key policy actions and policy
dialogues to address the impact of the multiple crises were initiated at the regional and subregional
levels. Much of this has been done by regional organizations and groupings which have evolved as
important players in determining the development agenda at all levels. The regional dimension of
development is now being recognized as being critical for an effective and coordinated response for
addressing an ever-growing number of transboundary issues.

With the regional development architecture evolving rapidly, this is an opportune time for the
UN system, in particular the Regional Commissions, to reposition itself to engage more effectively
with regional processes. Therefore, the Regional Commissions have come together to undertake a
study, which would identify ways in which the UN system, and the Regional Commissions in particular,
could engage more deeply and more effectively with the policy frameworks and initiatives developed
by regional and subregional organizations.

The study will document the rise of the most salient and effective regional integration and
cooperation mechanisms in different regions, and draw upon selected examples, particularly in the areas
of trade and investment; macroeconomic, ! nancial and monetary policy coordination; and regional
connectivity including transport. It will provide recommendations for the UN system, in particular the
Regional Commissions, for enhanced and coherent support of regional and sub-regional initiatives and
priorities.

77

6 May 2011

The Regional Dimension of Development and the UN System
-A study commissioned by the UN Regional Commissions

-(see background note for more information)

Questionnaire

1. Does your organization work with regional or sub-regional intergovernmental organizations and processes
(for example, ASEAN, UNASUR, CARICOM, LAS, AU, ECOWAS etc.)? If yes, please list the organiza-
tions concerned.

2. Please explain the nature and areas of cooperation between your organization and regional intergovern-
mental organizations?

Please provide details.

3. Is the cooperation in terms of a structured agreement or an MOU (if yes, please provide copy if conve-
nient)?

4. What are the bene! ts and outcomes of such cooperation? Kindly indicate any speci! c products resulting
from such cooperation.

5. Can this cooperation be improved? If so, how?

6. Can this cooperation improve or bene! t by working with other UN system organizations or the Regional
Commissions? If so, how?

Responses by CEB member organizations to study questionnaire available at:
www.un.org/regionalcommissions/studyrepsonses.html

The Regional Dimension of Development and the UN System
A study Sponsored by the UN Regional Commissions

November 2011, New York

