

ONE UN
‘DELIVERING AS ONE’

IN RWANDA

CONCEPT PAPER

Concept Paper ‘One UN’ in Rwanda
Signed on 5 April 2007 2

Table of Contents

Signature Page.. 3

Background... 6

a. International Context .. 6

b. UN Reform in Rwanda ... 6

Vision for ‘One UN’ in Rwanda.. 7

a. Value-Added of the UN system in Rwanda .. 7

b. Obstacles to UN system Impact in Rwanda... 8

c. Objectives of the Reform... 9

d. Strategy ... 10

Proposal for ‘One UN’ in Rwanda.. 10

a. ‘One Programme’: towards a results driven strategy.. 10

b. ‘One Budgetary Framework’: linking resources to strategic objectives..................... 12

c. ‘One Leader’: One team with a coherent governance structure 13

d. ‘One Office’: improving organizational efficiency ... 15

e. Communication: forging a common identity.. 16

Roadmap .. 17

Annex 1 – Terms of References of the ‘One UN’ Steering Committee.............................. 18

Annex 2 – Terms of References of the Interagency Taskforce on ‘One Programme’ and
‘One Budgetary Framework’ ... 20

Annex 3 – ToR Operations Management Team ‘One Office’ Recommendation 22

Concept Paper ‘One UN’ in Rwanda
Signed on 5 April 2007 3

Signature Page

By signing this document, we agree to the following key principles of the ‘‘One UN’ Pilot’, and
commit to fulfill our responsibilities, as laid out in the document, to ensure the success of the
‘‘One UN’ Pilot’:

- ‘One Programme’: All UN agencies will work towards the common results defined
in the UNDAF (including annexes), in accordance with the roles and responsibilities
laid out therein, and through the coordination structures established to ensure
adherence to the ‘One Programme’.

- One Budgetary Framework: All UN agencies will ensure that core resources and
vertical funds are fully aligned with the UNDAF. The responsibility for mobilizing and
allocating additional resources, in accordance with agreed criteria, will rest with the
UN Resident Coordinator.

- ‘One Leader’: All UN agencies recognize that the Steering Committee is the highest
supervisory body of the ‘‘One UN’ Pilot’ and that the UN Resident Coordinator, as
Chair of the UN Country Team, is responsible for ensuring that the ‘‘One UN’ Pilot’ is
implemented in accordance with the Principles laid out in this document.

- ‘One Office’: All UN Agencies will do their utmost to improve efficiency and reduce
transaction costs, notably by opting for pooled support services, where applicable
and efficient, and by harmonizing procedures, reporting requirement and simplifying
interactions with government and development partners.

Concept Paper ‘One UN’ in Rwanda
Signed on 5 April 2007 4

RESIDENT AGENCIES

Joseph Foumbi
UNICEF Representative

Maarit Hirvonen
WFP Representative

Thérese Zeba
UNFPA Representative

Alain Noudéhou
UNDP Programme Director

and DRR/P

Diosdado-Vicente Nsue Milang
WHO Representative

Kekoura Kourouma
UNAIDS UCC

Elisabeth Balepa
FAO Representative

Josephine Odera
UNIFEM Regional Programme

Director

Annette Nyekan
UNHCR Representative

Gordon Anyango
UNECA Director a.i.

NON-RESIDENT AGENCIES + OTHERS

Joseph Massaquoi
UNESCO Regional Director

Toudjida Andemel
ILO Regional Director

Cristina Boelcke
UNEP Director - Division of

Regional Co-operation

Eric Rwabidadi
IFAD Country Liaison Officer

Patricia Francis
ITC Executive Director

Louise Arbour
OHCHR High Commissioner

for Human Rights

Brahima Sanou
ITU Regional Representative

Alioune Badiane
UN-HABITAT Regional

Director

Geoffrey Mariki
UNIDO Head of Regional

Office

 MINISTER OF FINANCE AND

UN RESIDENT COORDINATOR ECONOMIC PLANNING

Moustapha Soumaré

 James Musoni

Concept Paper ‘One UN’ in Rwanda
Signed on 5 April 2007 5

The ‘One UN’ in Rwanda at a glance

Objective:

The objective of the “One UN” pilot is to improve the impact, coherence, efficiency and
positioning of the UN system in Rwanda to enable it to better help Rwanda meet the
MDGs and Vision 2020.

Strategy:

Turn the funding driven operational logic, that has encouraged fragmentation,
competition, and focus on projects, into a results driven logic through an incentives
system that rewards coherence, performance and results.

One Programme

� UNDAF + annexes drives the “One Programe”
� UNDAF Theme Groups Ensure Coordination and peer review
� UN Policy Advisors guide/monitor UNDAF implementation

One Budgetary
Framework

� Core resources and Vertical Funds
aligned with UNDAF

� Additional resources mobilized by
RC through Pooled Fund

� Allocation based on performance,
and adherence to One UN
framework

One Leader

� RC responsible for ensuring implementation of One UN
� UNCT responsible for achievement of UNDAF Results.
� An integrated communication strategy for the UN system

One Office

� Efficiency gains through
pooled support services

� Lower transaction costs by
harmonizing procedures

� Common premises for One
UN to facilitate integration.

One UN
Rwanda

Internal

� Monthly e-newsletter to inform staff on
changes and process

� Webpage for staff with essential
information

� Newsbriefs and briefing materials for RC
and UNCT.

External

� Coordinate communication strategies around
MDGs

� Harmonise branding and publications at country
level

� Provide information to partners through
newsletters, website...

Communication

Concept Paper ‘One UN’ in Rwanda
Signed on 5 April 2007 6

Background

a. International Context

Significant progress has been made in recent years on improving the amount, quality and
focus of Official Development Assistance (ODA), starting with the Millennium Declaration
(2000), which forged a global consensus around key development priorities (Millennium
Development Goals), and the Monterrey Declaration on Development Financing. These high
level engagements have been followed by important technical commitments on improving the
quality and predictability of aid (Rome and Paris declarations), as well concrete engagements
to increase ODA to the poorest countries (Gleneagles G8 pledge on debt cancellation, EU
commitment to increase ODA to 0.56% of GDP by 2010, etc).

In 2005, the Secretary General’s report ‘In Larger Freedom: Towards Security, Development
and Human Rights for All’ laid out the broad strategic objectives of the UN reform and
confirmed Development as one of the four pillars of the UN system (alongside security,
human rights and humanitarian assistance). The key recommendations of this report were
endorsed by Heads of State at the September 2005 World Summit, which reaffirmed the UN’s
central role in development, notably through its normative and technical functions, as well as
its role in monitoring and coordination of development activities and acting as a convener of
development partners.

While reaffirming the centrality of the UN system in the global development architecture, the
World Summit also highlighted the inadequacy of the current system to deliver on the high
level commitments that had been agreed upon in the Millennium Declaration and subsequent
engagements. The report ‘Delivering as One’, which was published in November 2006, looked
at ways of creating a UN system better equipped to respond the challenge posed by the
MDGs, by reducing its fragmentation, duplication, high overhead costs, and lack of focus.
The importance that the international community attaches to this issue is highlighted by the
exceptionally high level of representation on the High Level Panel on System-Wide Coherence
that produced the report recommendations, which included several prime ministers in
exercise, as well as former heads of state.

b. UN Reform in Rwanda

In January 2007, Rwanda was selected as one of eight pilot countries1 for ‘One UN’. Around
the same time the UN Country Team in Rwanda started elaborating its second United Nations
Development Assistance Framework (UNDAF) for 2008-2012, thus providing the necessary
programmatic coherence for the implementation of the ‘One Programme’ model in Rwanda.
The objective of the ‘One UN’ pilot is to enable the UN system2 to provide a more effective
and coherent response to the needs of the Government of Rwanda and its Development
Partners.

The consultation workshop on ‘One UN’, which was held in Akagera on 27 and 28 February
2007, marked the starting point of the ‘One UN’ in Rwanda where the basic lines of this note
were set out and agreed by members of the UNCT, the Government of Rwanda and the

1 Albania, Cape Verde, Mozambique, Pakistan, Rwanda, Tanzania, Uruguay and Vietnam. The ‘One UN’ pilots have
been chosen to represent a wide range of economic, demographic, geographic and political situations. Each pilot
country will be responsible for defining the implementation modalities of the ‘One UN’ principles that are best suited
to their particular context. As such, they will play an important role in testing different implementation modalities and
providing feedback to ongoing intergovernmental discussions on structural reforms in the funding and governance of
the UN system.
2 The UN System in Rwanda compromises 10 agencies (UNDP, UNICEF, WFP, UNFPA, FAO, UNHCR, WHO, UNAIDS,
UNECA, UNIFEM) with physical in-country presence, four agencies with in-country representation through UNDP
(UNV, UNIDO, UN Habitat and UNCDF) and four non-resident agencies (IFAD, UNESCO, UNEP and ILO). In addition,
the UN Country Team comprises two Bretton Wood Institutions (WB and IMF), as well as two non-development
agencies (MONUC and ICTR), which are not part of the ‘One UN’ Pilot.

Concept Paper ‘One UN’ in Rwanda
Signed on 5 April 2007 7

Development Partners (bilateral and multilateral donors). During the ‘One UN’ Retreat in
Akagera it was decided that the UN in Rwanda should take important steps towards ‘One
Programme’, ‘One Budgetary Framework’, ‘One Leader’ and ‘One Office’.

The UN Country Team’s effort to support the UN reform process in Rwanda started well
before the High Level Panel recommendations, however. In 2000 the UN Country Team
carried out its first Common Country Assessment (CCA), which was the basis for the
development of a United Nations Development Assistance Framework, UNDAF (for the period
2002-2006), which in turn formed the basis of the programmes for all UN agencies in
Rwanda. However, in the previous programming cycle, the UNDAF did not adequately
translate into common programming and implementation, due to differing Headquarter
requirements and lack of real incentives for improved coordination.

For the development of the second UNDAF, the UN Country Team has decided to push the
reform further in order to allow for a better alignment of its programme on National Priorities.
Consequently, it has been decided that the second UNDAF would be based directly on
Rwanda’s second Poverty Reduction Strategy Paper, the Economic Development and Poverty
Reduction Strategy (EDPRS), rather than on a CCA3.

In addition, the UN Country Team has been active in promoting the Alignment and
Harmonization process in Rwanda, based on the mandate conferred by the Paris and Rome
Declarations. Through its active support to the cluster system, the Development Partners’
Coordination Group (DPCG) and the annual Development Partners’ Meeting (DPM), the UN
Country Team has shown that it can be an effective broker and facilitator of the development
process in Rwanda.

Vision for ‘One UN’ in Rwanda

The UN Charter and Universal Declaration of Human Rights, together with the seven core
conventions, provide overall guidance to the UN system in Rwanda. The Millennium
Declaration and the MDGs define its strategic operational objectives in the area of
development, and constitutes the basis for holding the UN system accountable for delivering
results. Vision 2020 and the Economic Development and Poverty Reduction Strategy (EDPRS)
delineate the entry points for the UN system’s programmatic engagement with the
Government of Rwanda in the area of development assistance.

a. Value-Added of the UN system in Rwanda

The UN system has the mandate, neutral political positioning, convening power and role,
policy expertise and technical capacity to support the Government of Rwanda in achieving its
development objectives. The UN’s principal value to Rwanda is not as a ‘donor’ but as trusted
partner supporting Rwanda to fulfill its international obligations and design and implement an
MDG-oriented national development strategy. In particular, the UN can help to improve the
impact and efficiency of development assistance in the following areas:

› Donor Coordination: The UN system has a natural role to play in the area of donor

coordination, both because of its multilateral nature and perceived neutrality and because
of the technical and normative role of its specialized agencies. The UN system can help
improve the predictability of aid flows by acting as an impartial broker and a facilitator of
the development dialogue between government and donors. In addition, the specialized
agencies can play an important role in focusing the efforts of donors around agreed
development objectives and leading the donor coordination around SWAPs and other
coordination mechanisms.

3 All UN agencies had thus to ask for a one year funding gap to cover the interim period between the two UNDAFs.
This is called the bridge program.

Concept Paper ‘One UN’ in Rwanda
Signed on 5 April 2007 8

› Policy Advocacy and Resource Mobilization: The UN system’s normative and
standard setting role gives it a unique entry point to influence policy upstream, both by
providing policy advice to government on strategic planning issues and alignment of
national policies with the MDGs. The UN also plays an important role in advocacy for
international commitments on human rights and resource mobilization for development at
country level.

› Technical Cooperation and Capacity Development: There is a wealth of technical

expertise contained in the various specialized technical agencies of the UN, both at
country level and at regional and headquarter level. Even when the UN system does not
contribute with substantive funding for implementation of development programmes, it
can contribute with valuable technical expertise in the formulation, implementation and
monitoring of those programmes. By working closely with government and other national
counterparts, the UN system plays an important role in ensuring transfer of skills and
capacity development at central as well as at district level.

› Implementation Support and Emergency Relief: Finally, the UN plays an essential

role at the level of implementation by filling short term capacity gaps or by
complementing government capacity, including in sensitive areas such as procurement,
elections and political governance, as well as management of pooled funding
mechanisms. The UN system also provides surge capacity and emergency relief in crisis
situations and in the case of humanitarian emergencies. It is important a better
coordinated UN system can also help to strengthen vital linkages between development
and issues such as security (e.g. through MONUC), human rights (e.g. ICTR and
UNOHCHR) and humanitarian assistance (e.g. UNHCR, WFP).

b. Obstacles to UN system Impact in Rwanda

Despite the clear advantages conferred to the UN system by its mandate, its legitimacy and
its vast pool of technical expertise, the UN system is not currently able to have the impact on
development outcomes that would be required to help countries achieve the MDGs and other
international commitments. Even in areas where the UN system is leading the normative
effort, it is sometimes falling behind at an operational level. The recent survey on aid
effectiveness carried out by the Government of Rwanda, for instance, showed that the UN
system still falls far short of the targets set by the Paris Declaration with less than 20% of aid
on budget and on plan. The survey also revealed weaknesses of the UN system in providing
consistent and quality data regarding programme activities, as well as the slowness,
multiplicity and complexity of UN procedures.

› Funding Driven Programming: The budgetary problem lies at the heart of the UN

system’s current problems of efficiency and coherence. Changes in funding modalities
have led agencies to pursue independent fund-raising strategies. Funding driven
strategies have undermined the coherence of the UN’s development system, by leading
to inter-agency competition, overstepping of mandates and excessive focus on projects.
The resulting loss of effectiveness has, in turn, undermined trust in the organization and
led to a relative decrease in resources, which further aggravates competition for
resources and short-term fund-driven strategies.

› Project based programming: The UN system’s mandate in the area of development is

primarily normative – defining and advocating for international development objectives
and standards – and technical – providing expertise to support and develop national
capacity to plan and implement development strategies. Direct implementation should, in
principle, be limited to cases of state failure (e.g. post-conflict situations) and cases
where direct implementation is necessary to support the normative and technical
functions (e.g. pilot projects for research, advocacy, etc.). In practice, however,
competition for resources has sometimes meant that projects have become a means for
agencies to raise funds. Project choices are too often driven by donor priorities and

Concept Paper ‘One UN’ in Rwanda
Signed on 5 April 2007 9

visibility concerns with insufficient regard for alignment with high level strategic
objectives or opportunity cost.

› Fragmentation: Competition for funding and excessive focus on projects has led to a

fragmentation of the UN system, which vastly increases transaction costs and the burden
on recipient governments that often have to deal with many different agencies even
within the same sector. Furthermore, fragmentation weakens the focus of the system’s
interventions, and hence the aggregate impact on specific development objectives.
Fragmentation also makes it difficult to monitor activities and to assess the impact of
development interventions on high level development outcomes or to account for the
efficiency of spending, which is often spread over a number of different agencies. A
recent baseline study carried out by the External Finance Unit of MINECOFIN, for
instance, showed UN agencies run up to 30 parallel project implementation units (PIU) in
Rwanda, 2/3 of all PIUs in Rwanda, and that the vast majority of its resources come in
the form of stand-alone projects (only 15% of UN resources are on budget and aligned
with national priorities).

› Effectiveness: Fragmentation, as well as inherent rigidities have undermined the

effectiveness and efficiency of the organization, leading, in some cases, to excessive
overhead costs, duplication of operational support services and low implementation rates.
Several UN agencies currently, for instance, have overhead costs in excess of 50% of
total programme costs. According to the building plans for the UN house, the UN system
currently has more than 400 staff in Rwanda, for a total budget of US$30 million in 2005.
This contrasts with bilateral and multilateral donors (and even government) who typically
have only a fraction of the staff (e.g. the largest bilateral donor, DFID, has less than 50
staff) for programmes that are many times the size of the UN system (the World Bank’s
annual budget in Rwanda is over US$120 million). Even when the UN’s specific role in
project implementation/management and in-country technical advice is taken into
consideration, this poses the question of the UN system’s efficiency and adequate
positioning for upstream policy advice, since close to half of the staff is engaged in
General Services, and only 10% is at P4 position or higher.

c. Objectives of the Reform

The proposed set of reforms aim to improve the impact, coherence, effectiveness and
positioning of the UN system at country level, so as to better equip it to help Rwanda meet
the challenge posed by the MDGs. Concretely, the reform will aim to enhance the UN
system’s ability to:
› Pursue strategic objectives: solid programmatic, evaluation and reward mechanisms

must be put in place to ensure a results driven management of operations guided by
national development priorities and not by fund raising considerations or special interests.

› Intervene at the right level: the UN must strengthen its capacity at the policy level in

order to intervene in upstream policy dialogue and planning. Policy and planning capacity
is also necessary in order to enable the system to move from a project based
programming to one based strategic objectives.

› Make optimal use of Resources: choice of interventions and allocation of resources

should be based on a clear and transparent identification of needs, capacities,
comparative advantage, and opportunity cost, so as to minimize duplication, competition
and ensure coherence in the pursuit of the MDGs.

› Position itself to maximize value added: the UN’s positioning should maximize its

value added in the effort to achieve the MDGs, by carefully drawing on the breadth and
depth of its technical expertise without weakening its focus and by ensuring a seamless
continuum between its normative, technical, political and humanitarian work.

Concept Paper ‘One UN’ in Rwanda
Signed on 5 April 2007 10

d. Strategy

We recognize that, due to structural rigidities and vested interests, radical change will not be
achieved overnight. At the same time, it is clear that profound change is in the system’s long
term collective interest. Hence the system faces a collective action problem, in which
everyone recognizes the need for change, but is unwilling to make the first move for fear of
having to carry a disproportionate burden of the change.

� Donors and other partners, who have an interest in seeing a stronger and more effective

UN in Rwanda, will thus have to help create the incentives that will help the system move
in the direction of improved coordination and focus on results.

The biggest challenge for the UN system will be to reach agreement on an initial critical mass
of reforms to initiate a virtuous circle of change whereby improved confidence by partners
can be used to create financial incentives for agencies to adhere more strongly to the ‘One
UN’ framework and vice versa:

Proposal for ‘One UN’ in Rwanda

The objective of the proposal is to create a coherent, results-oriented strategy (‘One
Programme’) guided by the MDGs, focused on national development priorities and based on a
clear identification of comparative advantage, with linkages to budgetary allocations (‘One
Budgetary Framework’), managed through an integrated oversight structure (‘One Leader’)
and implemented through a streamlined operational structure (‘One Office’).

a. ‘One Programme’: towards a results driven strategy

� In Rwanda the ‘One Programme’ will be the heart of the ‘One UN’. In order to be
functional, as opposed to remaining on paper, the ‘One Programme’ has to be fully
integrated with, and supported by management, monitoring and control mechanisms.

The High Level Panel Report recommends that the ‘One Programme’ should have the
following characteristics:

� Country-owned and signed off by Government, responsive to the national development

framework, strategy and vision, including the internationally agreed development goals.
� Building on the United Nations Country Team’s common country assessment or national

analysis and reflecting the United Nations added value in the specific country context.
� Strategic, focused and results-based, with clear outcomes and priorities, while leaving

flexibility to reallocate resources to changes in priorities.

(1) improved coherence and
effectiveness (e.g. through the
UNDAF) lead to increased
confidence from partners

(2) clear mechanisms are
put in place to reward
adherence to strategic
objectives through a
common budgetary
framework

(3) increased adherence
to ‘One UN’ principles
leads to further increase
in confidence and thus
stronger rewards

Concept Paper ‘One UN’ in Rwanda
Signed on 5 April 2007 11

� Drawing on all United Nations services and expertise, including those of non-resident
agencies, in order to effectively deliver a multisectoral approach to development (with
due attention to crosscutting issues).

› Programme Structure: The recently developed UNDAF, including the annexes4 will
be the driver for the ‘One Programme’ in Rwanda with the following characteristics:
� the UNDAF will be completely aligned with the national objectives as defined in the

EDPRS;
� initially the UNDAF is composed of 5 key result areas (Governance, Education,

Health, Environment and Social Protection), each of which is supported by a number
of key UNDAF outcomes (e.g. decentralization, public sector reform, etc.). Under
each UNDAF outcome, there are a several UNDAF outputs, corresponding closely to
key operational results of specific agencies;

� there should ideally be one responsible agency (no more than 2) for each UNDAF
output. If there is more than 1 agency per output, one should be designated as lead
agency. The responsible agencies may choose to work with other agencies and
partners for specific technical inputs;

� the UN Country Team will designate a lead agency per UNDAF outcome. The lead
agency will be responsible for elaborating the joint implementation plan, and
implementation reports.

› Management Mechanisms: Each UNDAF result is supported by a coordination

mechanism called an UNDAF thematic group, regrouping representatives of the lead
agencies for the UNDAF outcomes under the UNDAF result. The UNDAF thematic group
may also invite other technicians and partners involved in their sector. The UNDAF
Thematic Groups will meet at key moments of the UNDAF cycle to ensure the coherence
and consistency of the programme, such as:

- Elaboration of the UNDAF;
- Annual review of the UNDAF and updating of outputs;
- Peer review of UNDAF outcome reports and budget proposals;
- Ongoing monitoring of programme implementation, including

corrective measures – where applicable – to ensure achievement of
agreed results.

› Policy Formulation: If the ‘One UN’ is to move effectively from a funding driven

strategy to a results driven strategy, it will be necessary to strengthen substantially the
policy advisory capacity of the system, so as to enable the system to elaborate coherent
strategies based on solid analyses and to speak with one voice on key policy issues.
Hence, we propose the creation of UN Policy Advisory positions that will be fully
integrated into the UNDAF management structure and will play a key role in ensuring the
linkage between ‘One Programme’ and ‘One Budgetary Framework’.

� The UN Policy Advisors will act as chairs of the UNDAF Thematic Groups. They
should be nominated by the UN Country Team and should be chosen from one of
the lead agencies in the sector. The advisors will remain within their home
agency but will work in close collaboration with the policy advisor in the Office of
the Resident Coordinator. The post of UN Policy Advisors could help pushing
forward the idea of division of labor within the UNCT, where different agencies
take on a lead role (rather than an inflated coordination system as such);

� A Senior Policy Advisor in the Office of the Resident Coordinator will coordinate
the work of the UN Policy Advisors and will report to the UN Country Team.

4 The annexes to the UNDAF should capture important activities of the UN system that do not fall into the five main
areas of work identified by the UN system on the basis of national development objectives and UN mandates. Such
activities may, for instance, include specialized normative work and research work carried out by specialized
agencies. These should not represent more than 20% of the overall programme.

Concept Paper ‘One UN’ in Rwanda
Signed on 5 April 2007 12

b. ‘One Budgetary Framework’: linking resources to strategic objectives

� Next to the ‘One Programme’ the ‘One Budgetary Framework’ is the cornerstone of ‘One

UN’, providing the incentive mechanisms to encourage agencies to be results oriented
and work within the ‘One Programme’.

The High Level Panel Report recommends that the One Budgetary Framework should have
the following characteristics:

� Transparency, management, and the effective implementation of the One Country

Programme through one budgetary framework.
� Funding should be linked to the performance of the United Nations Country Team

preparing and implementing a strategic One Country Programme.
� The budget should be completely transparent, showing clearly the overheads and

transaction costs of the United Nations and all of its funds, programmes and specialized
agencies in the country.

› Core Resources: Each agency’s core resources will remain within the control of the
agency, but will be spent in accordance with the ‘One Programme’. Thus the core
resources will operate like a ‘virtual basket fund’, in the sense that they will be ‘on plan’,
aligned with the ‘One Programme’ UNDAF framework but the UN Country Team will be
responsible for identifying the funding modality (or combination thereof) that is most
appropriate/ effective for achieving the UNDAF outcome.

› Fund Raising: The Resident Coordinator will be responsible for fund raising at country
level. Under the leadership of the Resident Coordinator, the UNCT will work together to
mobilize a pool of funds to cover the funding gap in the UNDAF, i.e. the ‘One
Programme’. In order to prevent funding driven strategies, it is crucial that sufficient
funding is provided to the system from the outset to achieve the strategic objectives
defined in the ‘One Programme’. In return, agencies would commit not to pursue
independent fund raising at country level. Exception is made for:

- Vertical funding sources (e.g. UNICEF National Committees, Friends of WFP,
Thematic Trust Funds). Agencies need to ensure that vertical funding sources
are aligned with UNDAF outcomes;

- Humanitarian emergencies, which should be responded to through
appropriate mechanisms, including the Central Emergency Response Fund
and the CAP.

› Pooled Fund: The funding gap to achieve the UNDAF results will be covered by a pooled

fund that will be set up at country level by donors. The pooled fund will play a major role
in the achievement of the ‘One UN’ objective of having a coherent, results oriented and
effective strategy at country level, as it can be designed so as to create incentives for
agencies to work within the ‘One Programme’. To be effective, the pooled fund should
generate tangible benefits for agencies that adhere to the ‘One Programme’ and should
reward programmes that are more effective at achieving results.

Concept Paper ‘One UN’ in Rwanda
Signed on 5 April 2007 13

› Allocation of Funds: Allocation of funds in the pooled fund will be done in a

transparent manner on the basis of commonly agreed criteria, that should be designed so
as to promote the objectives of the ‘One UN’ reform (impact, coherence, efficiency and
positioning) and other international commitments (including aid effectiveness, alignment
on national priorities, etc.). The allocation mechanism should reward programmes that
successfully meet the pre-defined criteria and work towards ‘delivering as one’. The
Resident Coordinator will be responsible for submitting a funding proposal5 for the pooled
fund that reflects the objective performance assessment of programmes in terms of pre-
defined criteria (see ‘Reporting’ below).

c. ‘One Leader’: One team with a coherent governance structure

� The ‘One UN’ must be supported by a coherent governance structure, with clear reporting

lines and a clear decision-making system, which ensures that the system is able to speak
with one voice and be guided by common objectives.

The High Level Panel Report recommends that the ‘One Leader’ should have the following
characteristics:

� Resident coordinator authority to negotiate the One Country Programme with the

Government on behalf of the entire United Nations system and to shape the One Country
Programme (including the authority to allocate resources from pooled and central funding
mechanisms).

� Clear accountability framework for resident coordinators and an effective oversight
mechanism for the resident coordinator system.

� Resident coordinator authority to hold members of the team accountable to agreed
outcomes and for compliance with the strategic plan. The resident coordinator should
also be accountable to the members of the United Nations Country Team.

� Strengthened resident coordinator capacity with adequate staff support to manage United
Nations Country Team processes and ensure effective dialogue and communication with

5 The Senior Policy Advisor will assist the RC in preparing the funding proposal on the basis of budget proposals
submitted by lead agencies and an objective assessment of programme performance (the assessment will be done
by UN Policy Advisors on the basis of commonly agreed performance criteria). The UNDAF Thematic Groups are
responsible for ensuring the quality and consistency of programmes with UNDAF results by peer-reviewing budget
proposals and progress reports submitted by the lead agencies.

Virtual
Basket Fund:

Agency
specific
contributions,
aligned with
the UNDAF

Pooled Fund:

Donor funded
contributions
for funding

gap, accessible
through
selection

mechanism

Vertical Funds, NatCom,
friends of WFP, etc.

UNDAF Results 1

UNDAF Results 2

UNDAF Results 3

UNDAF Results 4

UNDAF Results 5

Concept Paper ‘One UN’ in Rwanda
Signed on 5 April 2007 14

partners.
� Competitive selection of resident coordinator candidates, drawn from the best talent

within and outside the United Nations system.

The UNCT in Rwanda has already made significant progress in the implementation of the
‘One Leader’ concept. The UN Resident Coordinator is recognized by all Heads of Agencies as
the team leader. For all UN related issues, activities or events or even Agency-specific
activities which have broader UN relevance, the UN speaks with one voice through the RC or
through a Head of Agency, on behalf of the whole team.
› Code of conduct: A code of conduct between the UNCT and the UN Resident

Coordinator will be elaborated to clearly lay out the roles and responsibilities of the UN
Resident Coordinator and UN Country Team within the ‘One UN’. Principles agreed at
Akagera include:
� The UN Resident Coordinator will carry out high-level diplomatic functions on behalf

of UN and will be the primary contact with the Head of State. If there is an issue to
be discussed that involves one of the participating agencies, the agency head will
participate with the UN Resident Coordinator. (In an emergency situation, this would
be relaxed to ensure the necessary decision making and access). Agency heads will
continue to interact directly with the relevant sectoral ministers;

� To ensure that there is no potential for, or perception of, a conflict of interest, there
should be a clear institutional firewall between the UN Resident Coordinator and
UNDP, as stated in the High Level Panel Report. Therefore a Country Director of
UNDP will fulfill all UNDP responsibilities (similar to other agencies). Ideally, the UN
Resident Coordinator’s function should be performed on a full-time basis, and the UN
Resident Coordinator should not have any operational implementation
responsibilities;

� The UN Resident Coordinator will continue to be selected on the basis of merit and
competition drawn from the best talent within and outside the United Nations
system;

� He/she is nominated by the Secretary-General and accredited by the President of the
Republic of Rwanda.

› Roles and responsibilities of the UN Resident Coordinator and UN Country Team, as

agreed at Akagera:
� the UN Resident Coordinator is the leader and the coordinator of the ‘One

Programme’;
� the UN Resident Coordinator will coordinate UNDAF development and supervise the

implementation of ‘One Programme’. The agency representative will take
responsibility for specific outcomes of the UNDAF results matrix;

� the UN Resident Coordinator will coordinate fund mobilization for ‘One Programme’
and allocate resources mobilized for funding gap;

� the UN Resident Coordinator will oversee Monitoring and Evaluation;
� the UN Resident Coordinator will assess the UNCT members while the agency

representatives will assess the UN Resident Coordinator. This will be done using the
already existing 180 degree assessment;

� the agency representatives will promote closer collaboration within the UNCT.

› Oversight of the ‘One UN’ in Rwanda: A Steering Committee6 will be instituted to
guide the implementation of ‘One UN’ in Rwanda. The Steering Committee will play a
crucial role, especially in the beginning of the reform process, in the following areas:
� Ensuring that stakeholders arrive at a common understanding of ‘One UN’ concept

and agree on a roadmap for its implementation;
� Ensuring that the ‘One Programme’ is properly aligned with national priorities as

defined in Vision 2020 and the Economic Development and Poverty Reduction
Strategy (EDPRS) and with the Millennium Development Goals (MDG’s);

6 See annex 1 for the ToR of the Steering Committee

Concept Paper ‘One UN’ in Rwanda
Signed on 5 April 2007 15

� Reviewing the One Programme in order to ensure that the One Programme shows
clearly how the UNDAF outcomes will be achieved;

� Monitor the progress of the implementation of the ‘One Programme’ and propose
priorities for corrective measures, where appropriate;

� Serve as a forum for the consideration of issues that may impede the implementation
of ‘One UN’ and propose ways to address identified obstacles;

� Liaise, as required, with UN Headquarter-based decision-making bodies tasked with
supporting the ‘One UN’ implementation in pilot countries.

› Reporting: The UN Agencies in Rwanda will have a dual reporting line. They will

continue to report to their Headquarters on administrative matters and use of financial
and human resources, and will report to the Resident Coordinator, and be held
accountable by the UNCT, on programme results (including agreed efficiency and
performance criteria) and progress towards UNDAF outcomes assigned to their agencies
(see above).
� The UN Resident Coordinator will report annually – on behalf of the UNCT – to the

Steering Committee on the results of the ‘‘One UN’ Programme’, on the basis of the
objective assessments submitted by the UN Policy Advisors. In order not to overload
reporting lines, this report will be based upon the annual Report of the Resident
Coordinator;

� On basis of this objective assessment, the UN Resident Coordinator will attach to the
report a yearly funding proposal to the Steering Committee. As chair of the UN
Country Team, the UN Resident Coordinator is responsible for ensuring that the
proposal accurately reflects needs, performance and capacities within the UN system.

d. ‘One Office’: improving organizational efficiency

���� The ‘One Office’ will ensure that the programme is implemented in the most efficient

way possible, maximizing synergies between agencies and minimizing overheads.

The High Level Panel Report recommends that the ‘One Office’ should have the following
characteristics:

� One integrated results-based management system, with integrated support services.
� Joint premises (where appropriate).
� A common security infrastructure and clear lines of accountability.

› Common premises: The UN System in Rwanda has been exploring the possibility of

having common premises for some years. A plan for one joint office in Rwanda was
launched in 2006. The UNCT has recently reconfirmed its commitment in principle to
common premises, as a way of promoting a more unified presence at the country level,
reducing costs, and building closer ties among UN staff. Cost-effectiveness for UN
organizations should, however, be the leading principle for eventual decision regarding
common premises.
� The plan of the UNCT consisted of building new premises in Kigali for all UN

Agencies. These premises will be located on land provided by the Government of
Rwanda. The construction modality will be Turnkey and contractual modality will be
DBOT (Design, Build, Operate, and Transfer);

� A location has already been defined, i.e. Plot 1754 (4.9 Hectares) at Gisozi - Kagugu
(North-West of the International Airport of Kigali).

› Common Services: Common services will play an important role in improving the

efficiency of the UN system and reducing overhead and administrative costs. The
progress on efficiency should be closely monitored and assessed in terms of clear and
transparent performance criteria defined by the OMT. The UN System in Rwanda already
has common security with clear lines of accountability. Also, a common dispensary is
already in place. Other proposed areas of cooperation include a joint travel agent, a
shared email platform, joint procurement arrangements, an inter-agency recruitment

Concept Paper ‘One UN’ in Rwanda
Signed on 5 April 2007 16

unit, … The OMT in Rwanda will be asked to propose a plan of action7 for streamlining
procedures, improving business processes, creating synergies and increasing efficiency
through joint services and operations. The outputs of the action plan8 should:

� identify areas for common services, and efficiency gains;
� identify best practices in business processes and propose cross-agency

solutions;
� identify opportunities for joint logistical/operational support to

government to implement national policies.
� Monitor performance in terms of agreed performance criteria and report

on progress to reduce overhead costs, administration costs, etc.

Further progress can be made if some corporate inter-agency commitments and agreements
are reached at HQ level. This is especially true in the areas of standardizing and harmonizing
IT, financial and accounting procedures, human resource management and procurement.

e. Communication: forging a common identity

Given the comprehensive nature of the proposed reform, the reform process must be
supported by a solid communication strategy, in order to ensure that the changes are fully
understood by staff and partners. The communication strategy should also help to forge a
common identity for the UN system (e.g. standardizing of communications material, branding,
etc.), and help the system to speak with one voice on important issues.

› Internal communications (within and amongst the different UN agencies):

� Coordinate the work of communications officers in the different UN agencies,
and ensure coherence in communications across agencies;

� Prepare monthly e-newsletters to hold staff informed about the reform
process and inform about key steps in the implementation (e.g. UNDAF
preparation, etc.);

� Setting up a ‘One UN’ section on Rwanda UN website with key information
and documents about the reform.

› External communication (with government, development partners, Head Quarters):

� Ensure regular updating of the UN webpage the ‘One UN’ webpage;
� Prepare regular (e.g. quarterly) news letters, or other communications

materials for communication with donors, government and other
stakeholders;

� Prepare and implement a harmonized publications policy to ensure that all
major documents produced by the UN system are readily available in a
standardized format;

� Taking advantage of experiences and best practices from other pilots (e.g.
through instruments being developed by UNDG and others).

To implement this strategy, the Office of the Resident Coordinator should be strengthened
with a communication specialist as soon as possible. This Communication Specialist will be
working in close collaboration with the agencies’ communication officers. This should also
contribute to coordinating the UN voice in Rwanda.

7 At a Common Services Workshop, the OMT in Rwanda identified the following areas of potential common services:
fuel, travel, UN House, garage, security, cleaning, VSAT, car wash, procurement, customs, duty free shop, office
equipment/supplies, and transport.
8 See annex 4 for the letter to the OMT of the Heads of Agency

Concept Paper ‘One UN’ in Rwanda
Signed on 5 April 2007 17

Roadmap

a. Key Milestones

- ‘One UN’ Steering Committee established

- Concept note for ‘One UN’ summarizing agreements and

implementation steps

- UNDAF finalized and subsequently approved by government,

including alignment against EDPRS

- ToR for UN Policy Advisors and Senior Policy Advisor elaborated by

inter-agency Taskforce

- One Programme and ‘One Budgetary Framework’ management

modalities and linkages defined by interagency task-force.

- Detailed allocation criteria and mechanisms defined by interagency

Taskforce for One Budgetary Framework (including disbursement
mechanisms, joint management mechanisms, monitoring, audits,
etc.)

- Communication strategy ready and implementation initiated

- Senior Policy Advisor Recruited and UN Policy Advisors nominated

by agencies and available to work.

- Roadmap for establishment of pooled fund and initiation of the

‘One Programme’ in 2008 is laid out by inter-agency Taskforce.

- Country Programme Documents approved by Boards

- Common Country Programme Action Plan for all agencies

completed

- Agreement on Code of Conduct for RC and UNCT members

regarding ‘One Leader’ and ‘One Team’, vis-à-vis implementation
of ‘One Programme’ and ‘One Budgetary Framework’

- ‘One Office’ ‘quick wins’ identified and implemented

ASAP

By mid-March

By mid-March

By mid April

By end April

By end May

By mid June

By end June

By end July

September

End 2007

End 2007

As soon as possible

Concept Paper ‘One UN’ in Rwanda
Signed on 5 April 2007 18

Annex 1 – Terms of References of the ‘One UN’ Steering Committee

‘One UN’ Steering Committee in Rwanda
TERMS OF REFERENCE

Mandate of the Steering Committee

In November 2006, the UN Secretary General’s High Level Panel on System-Wide Coherence
produced a set of far-reaching recommendations for UN reform aimed at improving the
coherence and effectiveness of the UN system at country level. The report highlights that the
UN system is not currently equipped to respond to the challenge posted by the Millennium
Development Goals, due to fragmentation, duplication, high overhead costs, and lack of
focus.

In January 2007, Rwanda was selected as one of eight pilot countries where the ‘One UN’
models (one country, ‘One Office’, ‘One Programme’, ‘One Leader’, ‘One Budgetary
Framework’) will be tried out. Around the same time the UN Country Team in Rwanda
started elaborating its second Common Development Assistance Framework (UNDAF) for
2008-2012, thus providing the necessary programmatic coherence for the implementation of
the ‘One Programme’ model in Rwanda.

A ‘One UN’ consultation workshop was held in Akagera, Rwanda on 27 and 28 February 2007
involving the UNCT, the Government of Rwanda and the development partners/donor
community. At this meeting it was decided that a Steering Committee would be instituted to
guide the implementation of the ‘One UN’ in Rwanda.

Composition of the Steering Committee

The membership of the Steering Committee will be limited to 11 representatives from three
key stakeholder groups to ensure timeliness and efficiency of guidance and decision-making:

- 4 representatives of the Government of Rwanda, including a representative from the
Ministry of Finance and Economic Planning (designated chair);

- 4 representatives of the UN System in Rwanda including:
� two representatives from the Executive Committee Agencies and
� two representatives from UN Specialized Agencies;

- 2 representatives of the development partners/donor community;
- the UN Resident Coordinator.

The Steering Committee will be chaired by the representative of the Ministry of Finance and
Economic Planning (MINECOFIN).

The selection of members representing the different Steering Committee stakeholders will be
the responsibility of the respective stakeholder groups. Nominations for membership should
be submitted to the Secretariat of the Committee by ….

It is imperative that the members of the Steering Committee represent their institutions at a
high level due to the importance and sensitivity of the issues addressed. The members of the
Steering Committee are responsible for communicating and sharing information with their
respective, larger stakeholder groups.

Purpose of the Steering Committee

The Steering Committee will in the mediate term play a key role to guide the overall design
and endorsement of the ‘One UN’ in Rwanda through the following functions:

Concept Paper ‘One UN’ in Rwanda
Signed on 5 April 2007 19

1. to arrive at a common understanding of the ‘One UN’ concept and agree on a
roadmap for its implementation;

2. to ensure alignment of the ‘One Programme’ with national priorities as defined in
Vision 2020 and the Economic Development and Poverty Reduction Strategy (EDPRS)
and with the Millennium Development Goals (MDG’s);

3. to review the One Programme in order to ensure that the One Programme is closely
aligned with UNDAF Outcomes;

4. to monitor the progress of the implementation of the ‘One Programme’ and propose
corrective measures, where appropriate;

5. to serve as a forum for the consideration of issues that may impede the
implementation of the ‘One UN’ and propose ways to address the identified
obstacles;

6. to liaise, as required, with UN Headquarter-based decision making bodies tasked with
overseeing the ‘One UN’ implementation in pilot countries.

Following the steps forward made to the ‘One UN’, the Steering Committees role will change
to be one of monitoring and follow up. It will be a forum where on an annual basis
monitoring dialogue is set up to help the UN, the Government and the Development Partners
oversee the overall progress in the ‘One UN’.

Organization of the meetings

- The meetings of the Steering Committee will be convened by the Office of the UN

Resident Coordinator with guidance of the Chair of the Steering Committee;
- The Steering Committee will gather at least every two months;
- The Steering Committee will take decisions by consensus;
- The Office of the UN Resident Coordinator will act as a secretariat for the Steering

Committee and will support the Steering Committee in organizing, preparing and
follow up of meetings.

Review of the Terms of References

The Terms of References can be reviewed if the Steering Committee deems it necessary.

Concept Paper ‘One UN’ in Rwanda
Signed on 5 April 2007 20

Annex 2 – Terms of References of the Interagency Taskforce on ‘One Programme’

and ‘One Budgetary Framework’

Objective

- The Interagency Taskforce will be responsible for working out the operational

mechanisms for the implementation of the ‘One Programme’ and ‘One Budgetary
Framework’, including simple operational guidelines and tools for technicians involved
in the implementation of ‘One UN’;

- Throughout this process, consideration should be given to simplification and
harmonization of existing procedures (e.g. harmonization of reporting procedures,
merging of project audits, etc.) in order to prevent the creation of an additional
bureaucratic layer for UN agencies.

Tasks and Outputs

The interagency Taskforce will be responsible for:

1. Elaborating a detailed work plan;
2. Identifying necessary support, including technical assistance and HQ missions;
3. Estimating the cost of the required support and submitting a budget to UNCT.

In view of the achievement of the following outputs:
(a) A detailed description of ‘One Programme’ management mechanisms, including

i. Coordination mechanisms;
ii. Monitoring mechanisms;
iii. Reporting mechanisms;
iv. Peer review mechanisms;
v. Enforcement mechanisms and incentives;
vi. Project elaboration and approval procedures;
vii. Links to budgetary allocations (e.g. annual reports link to performance evaluation);
viii. Elaboration of clear guidelines on management of UNDAF outcome by lead agencies,

including format and modalities for joint financial and results reports, joint audits,
etc.;

ix. Identification of required waivers from HQ for implementation of ‘One UN’ (e.g.
waivers for incompatible reporting requirements, etc.).

(b) A detailed description of the ‘One Budgetary Framework’ management mechanisms,
including detailed descriptions of the following elements:
i. Objective evaluation criteria in the areas of Impact, Coherence, Efficiency, and

Positioning;
ii. Guidelines for elaboration of budget proposals and for submission of applications for

funding to the Pooled Fund;
iii. Evaluation procedures and reporting mechanisms;
iv. Fund allocation mechanisms and description of the budget elaboration, evaluation

and approval steps in a timeline;
v. Disbursement mechanisms (e.g. HACT, direct payment, pooled funding, etc.),

including responsibilities and criteria for choosing adequate disbursement
mechanisms;

vi. Elaboration of clear rules on utilization of core funds and pooled funds, including
definition of nature and level of overhead costs;

vii. Setting up of a common database for results based management of one budgetary
framework.

Composition and Reporting

- The Interagency Taskforce will work under the direction of the Resident Coordinator

and will report to the UN Country Team on a quarterly basis or as relevant until all
requested outputs have been produced;

Concept Paper ‘One UN’ in Rwanda
Signed on 5 April 2007 21

- The Resident Coordinator will designate an executive chair for the Interagency
Taskforce, who will ensure the management and execution of day to day activities;

- The Interagency Taskforce will be composed of 4 technicians nominated by the UN
Country Team from willing agencies, with due regard for balanced representation of
agencies, availability and knowledge of UN system programmes and procedures.

Concept Paper ‘One UN’ in Rwanda
Signed on 5 April 2007 22

 Annex 3 – ToR Operations Management Team ‘One Office’ Recommendation

Letter to the OMT on ‘One Office’

Background

In November 2006, the UN Secretary General’s High Level Panel on System-Wide Coherence
produced a set of far-reaching recommendations for UN reform aimed at improving the
coherence and effectiveness of the UN system at country level. The report ‘Delivering as One’
highlights that the UN system is not currently equipped to respond to the challenge posted by
the Millennium Development Goals, due to fragmentation, duplication, high overhead costs,
and lack of focus.

In January 2007, Rwanda was selected as one of eight pilot countries (together with Albania,
Cape Verde, Mozambique, Pakistan, Tanzania, Uruguay and Viet Nam) where the ‘One UN’
model (one country, one office, one programme, one leader, one budgetary framework) will
be tried out. Around the same time the UN Country Team in Rwanda started elaborating its
second United Nations Development Assistance Framework (UNDAF) for 2008-2012, thus
providing the necessary programmatic coherence for the implementation of the ‘One
Programme’ model in Rwanda.

On 27 and 28 February 2007 the UNCT gathered in Akagera, Rwanda to set the first steps for
‘One UN’. On 28 February 2007 the UNCT was joined with several representatives of the
Government of Rwanda and of the donor community to give their comments on the UNCT
proposals.

Towards ‘One Office’ – Towards Common Premises

One of the main pillars of ‘One UN’ is the ‘One Office’. During the retreat in Akagera the
UNCT decided to move fast to achieve ‘One Office’ in Rwanda. The UN in Rwanda already
achieved several steps to achieve ‘One Office’ or ‘Common Premises’. The UN System in
Rwanda has already a common security and common dispensary.

However the UNCT proposes to go further and to assess areas for potential further
cooperation and efficiency. Areas of cooperation could be a joint travel agent, a shared email
platform, joint procurement arrangements, an inter-agency recruitment unit, amongst others.

Already in May 2002 during a Common Services Workshop, the OMT in Rwanda identified the
following areas of potential common services: fuel, travel, UN House, garage, security,
cleaning, VSAT, car wash, procurement, customs, duty free shop, office equipment/supplies,
and transport.

Question to the OMT

The UNCT is therefore asking the OMT to provide a plan of action on which areas the UN
System in Rwanda can work together and how this cooperation can be achieved. The plan of
action should be presented to the Heads of Agency on their meeting on 14 March 2007.

The output of the plan should:

� review current operations to identify areas for common services, etc.;
� review business processes to identify best practices and propose cross-

agency solutions;
� review programmes to identify opportunities for joint logistical/

operational support to government to implement national policies.

Concept Paper ‘One UN’ in Rwanda
Signed on 5 April 2007 23

Support to the OMT

- If the OMT evaluates that a refresher 3-day Common Services Workshop is needed, it
can be arranged.

- On the website of UNDG (www.undg.org) in the section of the Common Services,
good practices from other countries and more details can be found.

- A web-based, on-line UN CS Management System has been developed and
introduced in a number of countries on a pilot basis. The system is designed to
primarily support the in-country management, transparency, accountability and
oversight of agreed Common Services. The system also addresses the issue of UNCT
accountability to UNDG on results achieved. Additionally, the system facilitates the
global on-line exchange of experience between UN Country Teams and Operation
Management Team. The user-friendly system has been designed in such a manner
that it only requires entry and up-loading of data readily available at country level,
under the assumption that the UNCT and OMT have made full use of the tools
provided at the UNDG Common Services Workshops, including the full usage of the
Process Approach Model. Annexed can be found a brief one-page description of the
system and its use.

- A section of the CS Management System is intended to record the planning for
financial results and the subsequent follow-up on the actual realization of results. To
facilitate the usage of this facility, a CS Guidance Note on Financial Planning and
Reporting is annexed. You may find the note useful for measuring efficiency gains.

