
 United Nations DP/2020/2

Executive Board of the
United Nations Development
Programme, the United Nations
Population Fund and the
United Nations Office for
Project Services

Distr.: General

11 September 2019

Original: English

19-15939X (E) 200919

1915939

First regular session 2020

3 – 6 February 2020, New York

Item 1 of the provisional agenda

Organizational matters

 Decisions adopted by the Executive Board in 2019

Contents

First regular session 2019
(21 to 25 January 2019)

Annual session 2019
(30 May, 3-4 and 6-7 June 2019)

Number Page

2019/1 Revised UNFPA evaluation policy . 3

2019/2 Reports of UNDP, UNFPA and UNOPS on the implementation of the recommendations of .

 the Board of Auditors, 2017 . 3

2019/3 Working methods of the Executive Board . 5

2019/4 Implementation of General Assembly resolution 72/279 of 31 May 2018 on the repositioning

of the United Nations development system in the context of the quadrennial comprehensive

policy review of operational activities for development of the United Nations system 5

2019/5 Overview of decisions adopted by the Executive Board at its first regular session 2019 7

2019/6 Annual report of the UNDP Administrator . 9

2019/7 UNDP evaluation . 9

2019/8 Report on results achieved by the United Nations Capital Development Fund in 2018 11

2019/9 United Nations Volunteers: report of the Administrator . 11

2019/10 Annual report of the UNFPA Executive Director . 12

2019/11 UNFPA evaluation . 12

https://undocs.org/A/RES/72/279
https://undocs.org/A/RES/72/279

DP/2020/2

 2/29

Second regular session 2019
(3 to 6 September 2019)

2019/12 Annual report of the UNOPS Executive Director . 13

2019/13 Reports of the ethics offices of UNDP, UNFPA and UNOPS . 13

2019/14 Reports of UNDP, UNFPA and UNOPS on internal audit and investigations 14

2019/15 Implementation of General Assembly resolution 72/279 of 31 May 2018 on the

 repositioning of the United Nations development system in the context of the quadrennial .

 comprehensive policy review of operational activities for development of the United

 Nations system . 16

2019/16 Working methods of the Executive Board . 17

2019/17 Overview of decisions adopted by the Executive Board at its annual session 2019 20

2019/18 UNDP structured funding dialogue . 22

2019/19 Revised UNDP evaluation policy . 23

2019/20 United Nations Office for Project Services 23

2019/21 Joint review of the existing cost definitions and classification of activities and associated

costs . 24

2019/22 Working methods of the Executive Board 25

2019/23 Overview of decisions adopted by the Executive Board at its second regular session 201 9 . 25

 DP/2020/2

3/29

2019/1

Revised UNFPA evaluation policy

The Executive Board

1. Welcomes the revised evaluation policy (DP/FPA/2019/1);

2. Endorses the 2019 evaluation policy;

3. Reaffirms the role played by the evaluation function at UNFPA and underscores the

importance of high-quality independent evaluation evidence in supporting the UNFPA

strategic plan, 2018-2021 in accelerating the implementation of the 2030 Agenda for

Sustainable Development;

4. Requests that UNFPA and the Evaluation Office always seek out opportunities with other

United Nations agencies for joint evaluations of joint programming as well as the common

chapter of the strategic plan;

5. Encourages UNFPA management to work with the Evaluation Office to continue its efforts

to increase the implementation rate of decentralized evaluations and to ensure that

management at all levels use evaluation findings as a key source of evidence to make decisions

about enhancing programmes, as well as to duly communicate and disseminate such

evaluation findings and implementations;

6. Requests UNFPA to report to the Executive Board, as part of the annual report on the

evaluation function, starting in 2019, on all actions taken at all levels to increase spending on

evaluations to a minimum 1.4 per cent and to a maximum 3 per cent, including detail of how

funds for evaluation have been ringfenced as foreseen by the policy;

7. Encourages UNFPA to report to the Executive Board, as part of the annual report on the

evaluation function, in 2020 on how evaluations are generating the specific knowledge and

evidence UNFPA needs to deliver on the 2030 Agenda as well as on how such knowledge and

evidence are duly communicated and disseminated;

8. Requests UNFPA to report, as part of the annual report on the evaluation function, on

progress made on implementing management responses of evaluations and resulting changes

on policies, programmes and practices.

25 January 2019

2019/2

Reports of UNDP, UNFPA and UNOPS on the implementation of the

recommendations of the Board of Auditors, 2017

 The Executive Board

 With regard to UNDP and UNCDF:

1. Takes note of the report (DP/2019/7) on the actions taken by UNDP and the United

Nations Capital Development Fund (UNCDF) and the further actions planned to

implement the recommendations of the Board of Auditors for the financial period th at

ended on 31 December 2017;

2. Notes the unqualified audit opinions issued by the Board of Auditors for 2017;

3. Notes progress made by UNDP and UNCDF in addressing the top seven audit -

related priorities in 2016-2017;

https://undocs.org/DP/FPA/2019/1
https://undocs.org/DP/FPA/2019/1
https://undocs.org/DP/2019/7
https://undocs.org/DP/2019/7

DP/2020/2

 4/29

4. Endorses the suggested, refined top seven audit-related management priorities of

UNDP for the biennium 2018-2019;

5. Recalls decisions 2018/3 and 2018/13, and underscores the need for UNDP to

address issues relating to procurement oversight and fraud mitigation strategies,

financial management and sustainability of country offices, programme/project

management and evaluation, and partnerships and resource mobilization;

6. Acknowledges the findings of the Board of Auditors on the monitoring of risk in

country offices, requests UNDP to ensure the capacity is in place to do this effectively,

and requests UNDP to report to the Board on the implementation of the updated

enterprise risk management policy at its annual session of 2019, as appropriate, and as

part of its report on the implementation of the recommendations of the Board of

Auditors;

7. Notes that many of the recommendations of the Board of Auditors are at country

level, and requests UNDP to consider more systemic action within their ongoing

reviews of businesses process and structure;

8. Acknowledges the efforts made by UNDP, and encourages UNDP to continue to

improve actions for recovery of funds lost, including those due to fraud;

9. Supports the ongoing efforts of UNDP management to implement the

recommendations of the Board of Auditors for the year ended 31 December 2017 as

well as the remaining recommendations from prior years;

 With regard to UNFPA:

10. Takes note of the report (DP/FPA/2019/2) on the actions taken by UNFPA and the

further measures planned by the organization to implement the recommendations of the

Board of Auditors for the financial period that ended on 31 December 2017;

11. Notes the audit opinion by the Board of Auditors that UNFPA financial statements

present fairly, in all material respects, the financial position of UNFPA as at 31

December 2017 and its financial performance and cash flows for the year the n ended,

in accordance with the International Public Sector Accounting Standards (IPSAS);

12. Also notes the progress made by UNFPA in addressing prior-year recommendations

and support ongoing management efforts in implementing the recommendations of the

Board of Auditors for the year ended 31 December 2017;

13. Encourages UNFPA efforts to continue to improve the maturity of risk management

at all levels of the organization (including strengthened approaches to fraud risk,

inventory audit and supply chain management), encourages UNFPA to continue to

adopt a risk-based approach to audit coverage of implementing partners to mitigate the

risk of overcontrol, and requests UNFPA to report to the Board on the implementation,

enforcement and resourcing of the updated enterprise risk management policy and the

policy and procedures on management of programme supplies at its annual session of

2019, as appropriate, and as part of its report on the implementation of the

recommendations of the Board of Auditors;

14. Also encourages UNFPA to ensure that its investment in a new enterprise resource

planning system produces actionable information for managers to drive improvements

in the identification, prioritization and management of strategic delivery risks,

including relating to commodity inventory losses and the performance of its

implementing partners, and to work with other funds and programmes to ensure

compatibility of enterprise resource planning systems;

https://undocs.org/DP/FPA/2019/2
https://undocs.org/DP/FPA/2019/2

 DP/2020/2

5/29

 With regard to UNOPS:

15. Takes note of the report (DP/OPS/2019/1) on the progress in the implementation of

the various recommendations made for the year ended 31 December 2017 and the

efforts currently in progress to ensure that the remaining recommendations are

successfully implemented;

16. Acknowledges that due to the fact that recommendations were issued to UNOPS

towards the end of July 2018 and that many of them require long-term attention,

UNOPS will need to work beyond the financial year 2018 to implement them

successfully.

25 January 2019

2019/3

Working methods of the Executive Board

 The Executive Board

1. Takes note of the rules of procedure of the Executive Boards of UNDP, UNFPA and

UNOPS, UNICEF, UN-Women and WFP;

2. Recalls decision 2018/22 on working methods of the Executive Board in which the

Bureau of UNDP, UNFPA and UNOPS, in collaboration with the Bureaux of UNICEF,

UN-Women and WFP, was asked to launch a joint consultative process with the Member

States starting at the first regular session 2019;

3. Takes note with appreciation of the formation of the core group of Member States

to lead the joint consultative process with Member States, in an open, transparent and

inclusive manner, with a view to examining the efficiency and quality of its current

sessions, as well as the functions of the joint meeting of the Executive Boards, building

on the joint response prepared by the secretariats and in close consultation with all

Member States, seeking their inputs to the written account of the core group;

4. Requests the Executive Board secretariats to support the core group, upon request,

in analysing the effects of its findings and suggestions;

5. Looks forward to the written account of the core group, to be presented at the joint

meeting of the Executive Boards in May 2019, for subsequent consideration of its

findings and recommendations by the members and observers of the respective

Executive Boards of UNDP/UNFPA/UNOPS, UNICEF, UN-Women and WFP.

25 January 2019

2019/4

Implementation of General Assembly resolution 72/279 of 31 May 2018 on the

repositioning of the United Nations development system in the context of the quadrennial

comprehensive policy review of operational activities for development of the United

Nations system

1. Welcomes the updates provided by UNDP, UNFPA and UNOPS on the

implementation of General Assembly resolution 72/279 of 31 May 2018 on

repositioning of the United Nations development system in the context of the

quadrennial comprehensive policy review of operational activities for development of

the United Nations system;

https://undocs.org/DP/OPS/2019/1
https://undocs.org/DP/OPS/2019/1
https://undocs.org/A/RES/72/279
https://undocs.org/A/RES/72/279
https://undocs.org/A/RES/72/279
https://undocs.org/A/RES/72/279

DP/2020/2

 6/29

2. Recognizes the continuing contributions of UNDP, UNFPA and UNOPS in

operationalizing resolution 72/279 and requests them, in line with General Assembly

resolution 71/243 of 21 December 2016 on the quadrennial comprehensive policy

review of operational activities for development of the United Nations system,

resolution 72/279 and the Secretary General’s implementation plan, to continue to

support and contribute to the full implementation of the reinvigorated resident

coordinator system including a matrixed, dual reporting model, with United Nations

country team members accountable and reporting to their respective entities on

individual mandates, and periodically reporting to the resident coordinator on their

individual activities;

3. Calls on UNDP, UNFPA and UNOPS to provide written, harmonized agency-specific

information to the Executive Board at its annual session 2019 on the implementation

of General Assembly resolution 72/279, based on the information previously provided

during informal consultations;

4. Recognizes the importance of improving efficiency and effectiveness in

administrative support services through inter alia enhancing inter-agency cooperation,

and encourages the executive heads of UNOPS, UNFPA and UNDP to continue to take

action as appropriate in these areas;

5. Welcomes the efforts undertaken by UNDP, UNFPA and UNOPS to operationalize

their respective Strategic Plans while implementing General Assembly resolution

72/279;

6. Requests UNDP, UNFPA and UNOPS to continue to support the Secretary-General

to collaboratively implement a new generation of United Nations country teams, with

needs-based tailored country presence, to be built on the United Nations Development

Assistance Framework and finalized through open and inclusive dialogue between the

host Government and the United Nations development system, facilitated by the

resident coordinator, to ensure the best configuration of support on the ground, as well

as enhanced coordination, transparency, efficiency and impact of United Nations

development activities, in accordance with national development policies, plans,

priorities and needs;

7. Welcomes the strong commitment of UNDP, UNFPA and UNOPS, as part of the

United Nations Sustainable Development Group, to redeploy their efficiency gains from

United Nations development system reform for development activities, including

coordination, and requests the three agencies to contribute to the Secretar y-General’s

report on the cost-savings and efficiency gains and their redeployments and to update

the Executive Board through existing reporting mechanisms;

8. Welcomes the steps already taken by UNDP to support the reinvigorated resident

coordinator system, including the transfer of its 2019 cost-sharing contribution to the

United Nations Development Coordination Office and the 2019 service-level agreement

with the United Nations Secretariat.

25 January 2019

https://undocs.org/A/RES/72/279
https://undocs.org/A/RES/72/279
https://undocs.org/A/RES/71/243
https://undocs.org/A/RES/71/243
https://undocs.org/A/RES/72/279
https://undocs.org/A/RES/72/279
https://undocs.org/A/RES/72/279
https://undocs.org/A/RES/72/279
https://undocs.org/A/RES/72/279
https://undocs.org/A/RES/72/279

 DP/2020/2

7/29

2019/5

Overview of decisions adopted by the Executive Board at its first regular session 2019

 The Executive Board

 Recalls that during its first regular session 2019, it:

Item 1

Organizational matters

Elected the following members of the Bureau for 2019:

President: H.E. Mr. Cho Tae-yul (Republic of Korea)

Vice-President: H.E. Mr. Walton Webson (Antigua and Barbuda)

Vice-President: H.E. Ms. Besiana Kadare (Albania)

Vice-President: H.E. Ms. Geraldine Byrne Nason (Ireland)

Vice-President: H.E. Mr. Collen V. Kelapile (Botswana)

Adopted the agenda and approved the workplan for its first regular session 2019

(DP/2019/L.1);

Approved the report of the second regular session 2018 (DP/2019/1);

Adopted the annual workplan of the Executive Board for 2019 (DP/2019/CRP.1);

Approved the tentative workplan for the annual session 2019;

Agreed to the following schedule for the remaining sessions of the Executive Board in 2019:

Annual session: 3 to 4 and 6 to 7 June 2019

Second regular session: 3 to 6 September 2019.

UNDP segment

Item 2

Evaluation

Took note of the evaluation of UNDP support to poverty reduction in the least

developed countries (DP/2019/4) and the accompanying management note, and the

report of the Independent Evaluation Office on its support to evaluation capacity

development (DP/2019/6);

Item 3

UNDP country programmes and related matters

Approved the following UNDP country programmes in accordance with decision

2014/7:

Africa: Burundi (DP/DCP/BDI/4 and Corr.1); Niger (DP/DCP/NER/3); Togo

(DP/DCP/TGO/3);

Asia and the Pacific: Cambodia (DP/DCP/KHM/4);

Latin America and the Caribbean: Chile (DP/DCP/CHL/4); Ecuador

(DP/DCP/ECU/3);

Took note of the first one-year extension of the country programme for Bosnia and

Herzegovina from 1 January to 31 December 2019 (DP/2019/3);

Approved the second one-year extensions of the country programmes for the

https://undocs.org/DP/2019/L.1
https://undocs.org/DP/2019/L.1
https://undocs.org/DP/2019/1
https://undocs.org/DP/2019/1
https://undocs.org/DP/2019/CRP.1
https://undocs.org/DP/2019/CRP.1
http://undocs.org/DP/2019/4
http://undocs.org/DP/2019/4
http://undocs.org/DP/2019/6
http://undocs.org/DP/2019/6
http://undocs.org/DP/DCP/BDI/4
http://undocs.org/DP/DCP/BDI/4
http://undocs.org/DP/DCP/NER/3
http://undocs.org/DP/DCP/NER/3
http://undocs.org/DP/DCP/TGO/3
http://undocs.org/DP/DCP/TGO/3
http://undocs.org/DP/DCP/KHM/4
http://undocs.org/DP/DCP/KHM/4
http://undocs.org/DP/DCP/CHL/4
http://undocs.org/DP/DCP/CHL/4
http://undocs.org/DP/DCP/ECU/3
http://undocs.org/DP/DCP/ECU/3
http://undocs.org/DP/2019/3
http://undocs.org/DP/2019/3

DP/2020/2

 8/29

Democratic Republic of the Congo from 1 January to 31 December 2019 and for South

Africa from 1 April 2019 to 31 March 2020 (DP/2019/3).

UNFPA segment

Item 4

Evaluation

Adopted decision 2019/1 on the revised UNFPA evaluation policy;

Item 5

Country programmes and related matters

Approved the following UNFPA country programmes in accordance with decision

2014/7:

Cambodia (DP/FPA/CPD/KHM/6); Niger (DP/FPA/CPD/NER/9)

Approved the second, one-year extension of the country programme for South Africa

from 1 April 2019 to 31 March 2020 (DP/FPA/2018/11);

UNOPS segment

Item 6

United Nations Office for Project Services

Heard the UNOPS Executive Director give a statement;

Joint segment

Item 7

Recommendations of the Board of Auditors

Adopted decision 2019/2 on the recommendations of the Board of Auditors, related to

the following reports: UNDP and UNCDF: Report on the implementation of the

recommendations of the Board of Auditors, 2017 (DP/2019/7); UNFPA: Follow-up to

the report of the United Nations Board of Auditors for 2017: Status of implementation

of recommendations (DP/FPA/2019/2); and UNOPS: Report on the implementation of

the recommendations of the Board of Auditors for 2017 (DP/OPS/2019/1);

Item 8

Update on the implementation of General Assembly resolution 72/279 on

repositioning of the United Nations development system

Adopted decision 2019/3 on implementation of General Assembly resolution 72/279 of

31 May 2018 on the repositioning of the United Nations development system in the

context of the quadrennial comprehensive policy review of operational activities for

development of the United Nations system

Item 9

Working methods of the Executive Board

Adopted decision 2019/4 on the working methods of the Executive Board.

25 January 2019

http://undocs.org/DP/2019/3
http://undocs.org/DP/2019/3
https://www.unfpa.org/sites/default/files/portal-document/Cambodia_CPD_2019-2023.pdf
https://www.unfpa.org/sites/default/files/portal-document/Cambodia_CPD_2019-2023.pdf
https://www.unfpa.org/sites/default/files/portal-document/Niger_CPD_2019-2021.pdf
https://www.unfpa.org/sites/default/files/portal-document/Niger_CPD_2019-2021.pdf
https://www.unfpa.org/sites/default/files/portal-document/South_Africa_CPE_April_2019-March.pdf
https://www.unfpa.org/sites/default/files/portal-document/South_Africa_CPE_April_2019-March.pdf
http://undocs.org/DP/2019/7
http://undocs.org/DP/2019/7
http://undocs.org/DP/FPA/2019/2
http://undocs.org/DP/FPA/2019/2
http://undocs.org/DP/OPS/2019/1
http://undocs.org/DP/OPS/2019/1
https://undocs.org/A/RES/72/279
https://undocs.org/A/RES/72/279
https://undocs.org/A/RES/72/279
https://undocs.org/A/RES/72/279

 DP/2020/2

9/29

2019/6

Annual report of the UNDP Administrator

The Executive Board

1. Takes note of the report of the Administrator on results for 2018 and progress on the

Strategic Plan, 2018-2021 (DP/2019/10) and its annexes; the report of UNDP on the

recommendations of the Joint Inspection Unit in 2018 (DP/2019/10/Add.1) and its annexes;

and the statistical annex (DP/2019/10/Add.2);

2. Takes note of the 10 observations presented in the report, welcomes the progress made

towards achieving Strategic Plan results in 2018 and urges UNDP to incorporate lessons

learned in the Plan’s implementation going forward;

3. Recalls decision 2017/31 on the UNDP integrated resources plan and integrated budget,

2018-2021, and recognizes the importance of regular resources provided by UNDP for

ensuring the continued delivery of the strategic frameworks of the United Nations Volunteers

and United Nations Capital Development Fund;

4. Takes note of the annual report on the implementation of the UNDP gender equality

strategy in 2018 (DP/2019/11) and UNDP achievements both in terms of development results

under each outcome of the UNDP Strategic Plan, 2018-2021, and in institutional performance;

5. Takes note of the achievements on the six signature solutions of the UNDP Strategic Plan,

2018-2021, and requests that information in this regard be included but not be limited to the

annual reports of the Administrator;

6. Recognizes the inter-agency efforts to make progress against the common chapter of the

strategic plans of UNDP, UNFPA, UNICEF and UN-Women and urges UNDP to continue

working in close partnership with these organizations to further enhance effectiveness and

delivery of results in line with their commitment to United Nations reform;

7. Welcomes with appreciation the engagement with the Executive Board on the

implementation of the Strategic Plan, 2018-2021, and requests UNDP to continue the dialogue

with the Executive Board.

7 June 2019

2019/7

UNDP evaluation

 The Executive Board

 With regard to the review of the UNDP evaluation policy (DP/2019/13) and the

management responses thereto (DP/2019/14):

1. Takes note of the independent review of the UNDP evaluation policy and the

management response thereto;

2. Takes note of the review team’s conclusion that the 2016 revisions to the UNDP

evaluation policy were well crafted, clear and useful, and that the policy provides

UNDP with a solid evaluation framework;

3. Further takes note of the joint UNDP and Independent Evaluation Office

management response to the report, and the planned actions to be taken in response to

the issues raised through the review;

https://undocs.org/DP/2019/10
https://undocs.org/DP/2019/10
https://undocs.org/DP/2019/10/Add.1
https://undocs.org/DP/2019/10/Add.1
https://www.undp.org/content/dam/undp/library/corporate/Executive%20Board/2019/Annual-session/dp2019-10Add2.pdf
https://www.undp.org/content/dam/undp/library/corporate/Executive%20Board/2019/Annual-session/dp2019-10Add2.pdf
https://undocs.org/DP/2019/11
https://undocs.org/DP/2019/11
https://undocs.org/DP/2019/13
https://undocs.org/DP/2019/13
https://undocs.org/DP/2019/14
https://undocs.org/DP/2019/14

DP/2020/2

 10/29

4. Requests the Independent Evaluation Office, in close consultation with UNDP

management, to draft a revised evaluation policy for consideration and approval by the

Executive Board at the second regular session 2019;

 With regard to the annual report on evaluation, 2018 (DP/2019/16) and the management

commentaries thereto:

5. Takes note of the annual report on evaluation;

6. Requests UNDP to address the issues raised;

 With regard to the evaluation of UNDP support to poverty reduction in the least

developed countries (DP/2019/4) and the management response thereto (DP/2019/17):

7. Takes note of the evaluation of UNDP support to poverty reduction in the least

developed countries (LDCs), presented at the first regular session 2019, and the

management response thereto; and requests UNDP, in line with the evaluation findings,

conclusions and recommendations, to consider a more consistent programmatic

engagement for poverty reduction in areas highly relevant for LDCs, and outline LDC -

specific approaches and solutions that benefit people living in poverty, particularly in

Africa;

8. Further notes the evaluation’s recommendation regarding resource investment

towards gender equality and women’s empowerment, including the finding that

opportunities for mainstreaming gender equality and women’s empowerment in

programme design and implementation have been underutilized in LDCs; urges UNDP

to enhance systematic development support including through specifically targeting

gender equality and women’s empowerment within poverty reduction interventions to

promote stronger impact in LDCs through informed programming with the aim of

lifting women out of poverty; and requests UNDP to update the Executive Board on

steps taken in this regard through its existing reporting;

9. Also notes the evaluation’s findings regarding youth employment and

empowerment and requests UNDP to develop a strategic approach to mainstreaming

youth employment issues in its programmatic work on poverty reduction, including

through integrated interventions combining policy aspects and downstream demand -

supply interventions;

10. Notes that UNDP needs well-thought-through programme priorities for inclusive

growth and sustainable livelihood engagement, and that multiple and intersecting

vulnerabilities must inform UNDP poverty reduction and post -conflict programming;

11. Welcomes the reinvigorated global leadership of UNDP in the development and use

of multidimensional poverty indices;

12. Also notes the evaluation's recommendation regarding the need to enable linkages

between UNDP community-level sustainable livelihood programmes and rural poverty

alleviation policies in LDCs, and requests UNDP to update the Executive Board on

improving measures taken in this regard through its existing reporting;

13. Further notes that there is scope to strengthen the UNDP strategic poverty and

environment impact, and synergies between country programmes and vertical fund

engagements in this regard;

14. Recognizes the efforts of UNDP management in holding extensive consultations

with the Board, the Independent Evaluation Office and other stakeholders in developing

its management response;

https://undocs.org/DP/2019/16
https://undocs.org/DP/2019/16
https://undocs.org/DP/2019/4
https://undocs.org/DP/2019/4
https://undocs.org/DP/2019/17
https://undocs.org/DP/2019/17

 DP/2020/2

11/29

15. Encourages UNDP to act on its intentions to develop a more ambitious support

frame to countries on poverty reduction in response to the concerns raised in the

evaluation, and to ensure that poverty reduction remains a central pillar of the UNDP

Strategic Plan.

7 June 2019

2019/8

Report on results achieved by the United Nations Capital Development Fund in

2018

 The Executive Board

1. Takes note of the annual report of the United Nations Capital Development Fund

(UNCDF) on results achieved in 2018 (DP/2019/18) and its annex;

2. Commends the efforts of UNCDF to implement its Strategic Framework, 2018-

2021;

3. Welcomes its commitment to innovate financing solutions and approaches to make

finance work for poor people;

4. Welcomes the work of UNCDF to demonstrate value of investing in the last mile of

least developed countries (LDCs) through its management and deployment of loans and

guarantees through its LDC investment platform; welcomes the lessons learned on

achieving sustainability and crowding in other actors to make markets more inclusive;

and commends UNCDF for making its investment platform instruments and expertise

available to other United Nations agencies wishing to access them;

5. Welcomes the work of UNCDF in making finance work for the poor, where few

others operate, and notes the limits on the number of countries and inter-agency

initiatives that can be supported due to the shortfall in resources against the Strategic

Framework targets;

6. Commends its efforts to track and evaluate its contributions to financial market and

local systems change and unlocking finance for the poor, and to share lessons with the

wider development community;

7. Recognizes the increase in the diversification of the UNCDF funding base,

including from least developed and middle-income countries, and recommits to

supporting UNCDF, including through fully funding regular resource requirements of

$25 million per year.

7 June 2019

2019/9

United Nations Volunteers: report of the Administrator

 The Executive Board

1. Acknowledges General Assembly resolution 73/140 of 17 December 2018 on

volunteering for the 2030 Agenda for Sustainable Development, in which the Assembly

welcomed the integration of volunteerism into all relevant issues considered at the

United Nations, in particular the 2030 Agenda for Sustainable Development, and

requested actions by the United Nations Volunteers (UNV) to further this agenda;

https://undocs.org/DP/2019/18
https://undocs.org/DP/2019/18
https://undocs.org/en/A/RES/73/140
https://undocs.org/en/A/RES/73/140

DP/2020/2

 12/29

2. Takes note of the results-oriented annual report of the Administrator (DP/2019/19)

and its annexes;

3. Expresses appreciation to all UN Volunteers for their outstanding contributions to

the 2030 Agenda for Sustainable Development during 2018;

4. Commends UNV for the results achieved during the first year of its Strategic

Framework, 2018-2021 (DP/2018/6);

5. Welcomes the publication by UNV of the report entitled 2018 State of the World’s

Volunteerism Report: The Thread that Binds – Volunteerism and Community Resilience,

which presents new evidence on the roles of volunteerism in strengthening community

resilience, voice and inclusion in the 2030 Agenda;

6. Notes the importance of regular resources provided by UNDP for ensuring the

continued delivery of the UNV Strategic Framework;

7. Reaffirms the crucial role of the Special Voluntary Fund to the delivery of the UNV

Strategic Framework 2018-2021, and calls upon all development partners in a position

to do so to contribute to the Fund;

8. Requests that UNV build on the progress made in pursuing innovative volunteer

solutions to improve its response to the challenges of implementing the 2030 Agenda

for Sustainable Development.

7 June 2019

2019/10

Annual report of the UNFPA Executive Director

The Executive Board

1. Takes note of the documents that make up the annual report of the Executive Director

for 2018: DP/FPA/2019/4 (Part I, Part I/Add.1 and Part II);

2. Welcomes the promising progress made by UNFPA in implementing the UNFPA

Strategic Plan, 2018-2021;

3. Commends UNFPA for its success in mobilizing resources, including the increase in

regular resources;

4. Recognizes the inter-agency efforts to make progress against the common chapter of

the strategic plans of UNDP, UNFPA, UNICEF and UN-Women, and urges UNFPA to

continue working in close partnership with these organizations to further enhance

effectiveness and delivery of results in line with their commitment to United Nations

reform.

7 June 2019

2019/11

UNFPA evaluation

The Executive Board

1. Takes note of the present report on the evaluation function of UNFPA, 2018, and of

the programme of work and budget of the Evaluation Office in 2019 (DP/FPA/2019/5);

2. Welcomes the efforts made by UNFPA and the significant progress achieved in

strengthening the evaluation function, in actively contributing to United Nations

https://undocs.org/DP/2019/19
https://undocs.org/DP/2019/19
https://undocs.org/DP/2018/6
https://undocs.org/DP/2018/6
https://undocs.org/DP/FPA/2019/4%20(Part%20I)
https://undocs.org/DP/FPA/2019/4%20(Part%20I)
https://undocs.org/DP/FPA/2019/4%20(Part%20I/ADD.1)
https://undocs.org/DP/FPA/2019/4%20(Part%20I/ADD.1)
https://undocs.org/DP/FPA/2019/4%20(Part%20II)
https://undocs.org/DP/FPA/2019/4%20(Part%20II)
https://undocs.org/DP/FPA/2017/9
https://undocs.org/DP/FPA/2017/9
https://undocs.org/DP/FPA/2017/9
https://undocs.org/DP/FPA/2017/9
https://undocs.org/DP/FPA/2019/5
https://undocs.org/DP/FPA/2019/5

 DP/2020/2

13/29

system-wide evaluation efforts, and in fostering national evaluation capacity

development;

3. Notes the current promising trend of evaluation investment but encourages faster

progress to reach 1.4 per cent as a minimum of total programme expenditures by 2021,

as committed to in the evaluation policy;

4. Welcomes the Evaluation Office’s commencement of the development of a strategy

to strengthen evaluation use through communications and knowledge management, and

encourages the Evaluation Office to finalize the evaluation use strategy in 2019, and

report against it in the 2019 annual report on evaluation to the Executive Board;

5. Reaffirms the role played by the evaluation function at UNFPA and underscores the

importance of high-quality independent evaluation evidence in the context of the

UNFPA Strategic Plan, 2018-2021, and its contribution to the implementation of the

2030 Agenda for Sustainable Development.

7 June 2019

2019/12

Annual report of the UNOPS Executive Director

The Executive Board

1. Recognizes the contributions of UNOPS to the operational results of Governments, the

United Nations and other partners in 2018 through efficient management support services and

effective specialized technical expertise, expanding the implementation capacity for

sustainable development;

2. Welcomes the progress made in implementing the UNOPS Strategic Plan, 2018-2021

(DP/OPS/2017/5);

3. Takes note of the annual report on the recommendations of the Joint Inspection Unit and

the progress made in implementing recommendations relevant to UNOPS;

4. Takes note of the progress achieved in initiating social impact investment activities in

UNOPS mandated areas;

5. Takes note of the decision of the Secretary-General to establish a Client Board to replace

the Policy Advisory Committee, pursuant to internal consultation and a review by the Joint

Inspection Unit, and notes that Client Board functions are advisory and do not supplant or

duplicate any governance functions of the Executive Board.

7 June 2019

2019/13

Reports of the ethics offices of UNDP, UNFPA and UNOPS

The Executive Board

With regard to the reports of the ethics offices of UNDP, UNFPA and UNOPS:

1. Welcomes the reports of the ethics offices of UNDP, UNFPA and UNOPS (DP/2019/20,

DP/FPA/2019/7 and DP/OPS/2019/3), and encourages their management to continue to instil

and improve a culture of ethics in the three organizations, including robust whistle-blower

protection policies;

2. Encourages the management of UNDP, UNFPA and UNOPS in its reporting on sexual

exploitation and abuse and sexual harassment to further enhance transparency on how

https://undocs.org/DP/FPA/2017/9
https://undocs.org/DP/FPA/2017/9
https://undocs.org/DP/OPS/2017/5
https://undocs.org/DP/OPS/2017/5
https://undocs.org/DP/2019/20
https://undocs.org/DP/2019/20
https://undocs.org/DP/FPA/2019/7
https://undocs.org/DP/FPA/2019/7
https://undocs.org/DP/OPS/2019/3
https://undocs.org/DP/OPS/2019/3

DP/2020/2

 14/29

implemented actions ensure a victim-centred approach and are aligned with United Nations

system-wide efforts;

3. Notes the progress made by the UNDP Ethics Office in strengthening the ethical culture

of UNDP;

4. Welcomes the continued progress in the work of the UNFPA Ethics Office and encourages

management to consider its request to increase the staff capacity of the Ethics Office;

5. Welcomes the continued progress in the work of the UNOPS Ethics Office;

 With regard to the independent review of UNDP, UNFPA and UNOPS policies and

procedures to tackle sexual exploitation and abuse and sexual harassment and the joint

management response thereto:

6. Takes note with appreciation of the independent review of UNDP, UNFPA and UNOPS

policies and procedures to tackle sexual exploitation and abuse and sexual harassment

(DP/FPA/OPS/2019/1) and welcomes the joint UNDP, UNFPA and UNOPS management

response (DP/FPA/OPS/2019/2); requests UNDP/UNFPA/UNOPS to provide an update on

implementation of actions set out in the independent review and management response at the

annual session in 2020, within existing reporting;

7. Supports the ongoing strong commitment to “zero tolerance” for sexual harassment and

sexual exploitation and abuse by the heads of UNDP, UNFPA and UNOPS;

8. Welcomes the progress made so far, and urges the management of UNDP, UNFPA and

UNOPS to ensure a continued focus on all matters related to prevention and response,

including investigation, to sexual harassment and sexual exploitation and abuse going forward.

7 June 2019

2019/14

Reports of UNDP, UNFPA and UNOPS on internal audit and investigations and

management responses

The Executive Board

1. Welcomes the progress of UNDP, UNFPA and UNOPS in addressing audit-related

management issues in 2018;

2. Notes with appreciation efforts to implement outstanding audit recommendations from

previous reports;

3. Encourages the management of UNDP, UNFPA and UNOPS in its reporting on sexual

exploitation and abuse and sexual harassment to further enhance transparency on how

implemented actions ensure a victim-centred approach and are aligned with United Nations

system-wide efforts;

With regard to UNDP:

4. Takes note of the annual report of the Office of Audit and Investigations on internal audit

and investigation activities in 2018 (DP/2019/23) and its annexes, and the management

response thereto; and takes note of the annual report of the Audit and Evaluation Advisory

Committee;

5. Notes with concern that the overall audit opinion has changed from “satisfactory” to

“partially satisfactory/some improvement required” and appreciates that this matter is taken

under serious consideration by UNDP management in its response; urges UNDP senior

management to exercise greater oversight of offices that have received “unsatisfactory” audit

ratings in the recent past, as well as those with high risk exposure, as identified by the Office

https://undocs.org/DP/FPA/OPS/2019/1
https://undocs.org/DP/FPA/OPS/2019/1
https://undocs.org/DP/FPA/OPS/2019/2
https://undocs.org/DP/FPA/OPS/2019/2
https://undocs.org/DP/2019/23
https://undocs.org/DP/2019/23

 DP/2020/2

15/29

of Audit and Investigation, and to take corrective and preventative measures to address

weaknesses and vulnerabilities;

6. Notes with concern that the most recurring audit issues in country offices are inadequate

project monitoring and evaluations, delays in closing completed projects in the Atlas system,

inadequate controls in procurement management such as not undertaking competitive

procurement processes or the absence of contract reviews, inadequate oversight in the

recruitment of personnel to ensure proper shortlisting and longlisting of applicants,

weaknesses in financial management and weaknesses in asset management; and encourages

UNDP management to address these recurring issues;

7. Notes with appreciation the high overall implementation rate of Office of Audit and

Investigation recommendations, which has improved since 2018 with only four

recommendations not fully implemented over 18 months or more;

8. Further notes improvements in applying the harmonized approach to cash transfers and

encourages UNDP to continue its efforts to enhance the oversight and management functions

of implementing partners;

9. Appreciates that UNDP has provided information on financial losses due to fraud and

improved the recovery rate between 2013 and 2018, as requested by the Board, and encourages

UNDP management to continue to improve its recovery efforts and rates, and continue to

report to the Board on an annual basis;

10. Requests UNDP to continue to work preventively and correctively to address

recommendations of, and issues raised by, the Office of Audit and Investigations;

11. Notes with concern that, with regard to investigations, the most common complaints refer

to financial irregularities including procurement fraud, misrepresentation, entitlement fraud,

theft and embezzlement, and the high number of complaints from high-risk environments, and

encourages UNDP management to address these issues as a matter of high priority;

12. Expresses continuing support for strengthening the internal audit and investigation

functions of UNDP;

With regard to UNFPA:

13. Takes note of the report of the Office of Audit and Investigation Services on UNFPA

internal audit and investigation activities in 2018 (DP/FPA/2019/6), the opinion, based

on the scope of work undertaken, on the adequacy and effectiveness of the UNFPA

framework of governance, risk management and control (DP/FPA/2019/6/Add.1), the

annual report of the UNFPA Oversight Advisory Committee (DP/FPA/2019/6/Add.2),

and the management response (DP/FPA/2019/CRP.6) thereto and to the present report;

14. Takes note of the recurring recommendations regarding insufficient supervisory controls

and inadequate guidance for country offices, as well as procurement processes, and welcomes

UNFPA actions to address this;

15. Expresses its continuing support for the strengthening of the audit and investigation

functions at UNFPA, and urges management to provide sufficient resources to the

Office of Audit and Investigative Services to fully discharge its mandate while

recognizing the importance of audit and investigation functions to the organization’s

activities;

16. Acknowledges and supports the engagement of the Office of Audit and

Investigation Services in joint audit and investigation activities;

 With regard to UNOPS:

17. Takes note of the annual report of the Internal Audit and Investigations Group on internal

audit and investigation activities in 2018 (DP/OPS/2019/4) and its annexes, and the

https://undocs.org/DP/FPA/2019/6
https://undocs.org/DP/FPA/2019/6
https://undocs.org/DP/FPA/2019/6/Add.1
https://undocs.org/DP/FPA/2019/6/Add.1
https://undocs.org/DP/FPA/2019/6/Add.2
https://undocs.org/DP/FPA/2019/6/Add.2
https://www.unfpa.org/sites/default/files/board-documents/main-document/DP.FPA_.2019.CRP_.6_-_MR_to_OAIS_OAC_reports.29.04.2019_0.pdf
https://www.unfpa.org/sites/default/files/board-documents/main-document/DP.FPA_.2019.CRP_.6_-_MR_to_OAIS_OAC_reports.29.04.2019_0.pdf
https://undocs.org/DP/OPS/2019/4
https://undocs.org/DP/OPS/2019/4

DP/2020/2

 16/29

management response thereto; and takes note of the annual report of the Audit Advisory

Committee for 2018 (in line with Executive Board decision 2008/37);

18. Welcomes the large reduction in new audit recommendations, as well as the progress made

in implementation of audit recommendations;

19. Welcomes the improvement as expressed in the general audit opinion of, and based on the

scope of work undertaken on the adequacy and effectiveness of the organization’s framework

of governance, risk management and control (in line with Executive Board decision 2015/13);

20. Takes note of the commitment the Internal Audit and Investigations Group has shown in

striving for best practice with regards to efficiency, effectiveness and use of technology and

other innovative approaches;

21. Takes note of the Internal Audit and Investigations Charter.

7 June 2019

2019/15

Update on implementation of General Assembly resolution 72/279 of 31 May 2018 on the

repositioning of the United Nations development system in the context of the quadrennial

comprehensive policy review of operational activities for development of the United

Nations system

The Executive Board

1. Welcomes the updates provided by UNDP, UNFPA and UNOPS on the implementation

of General Assembly resolution 72/279 of 31 May 2018 on repositioning of the United Nations

development system in the context of the quadrennial comprehensive policy review of

operational activities for development of the United Nations system;

2. Requests UNDP, UNFPA and UNOPS to work towards adequately sequencing entity-

specific country programme documents so that the individual programmes derive directly from

the new United Nations Development Assistance Framework (now renamed United Nations

Sustainable Development Cooperation Framework), which is to be prepared and finalized in

full consultation and agreement with national Governments and is the most important planning

document of the United Nations development system at the country level; and requests UNDP,

UNFPA and UNOPS to provide an update at the next session of the Executive Board on

adjustments required;

3. Requests UNDP, UNFPA and UNOPS to provide, for information at the next session of the

Executive Board, a detailed mapping of their regional assets and capacities, in accordance with

General Assembly resolution 72/279 and mindful of ongoing discussions on the revamping of

the regional approach of the United Nations development system;

4. Welcomes the preliminary updates provided by UNDP, UNFPA and UNOPS on

efficiencies, including through shared business operations and premises; calls upon the

executive heads of UNOPS, UNFPA and UNDP to continue to take action to ensure full

achievement of efficiency gains and their redeployment in line with relevant existing

mandates, including from General Assembly resolutions 71/243 of 21 December 2016 on the

quadrennial comprehensive policy review of operational activities for development of the

United Nations system and 72/279 on repositioning of the United Nations development

system, as well as to take into account the applicable recommendations of the Joint Inspection

Unit in the report on opportunities to improve efficiency and effectiveness in administrative

support services by enhancing inter-agency cooperation (JIU/REP/2018/5);

5. Requests regular updates to the Executive Board on efficiency gains and their

redeployments, through existing reporting mechanisms;

https://undocs.org/A/RES/72/279
https://undocs.org/A/RES/72/279
https://undocs.org/A/RES/71/243
https://undocs.org/A/RES/71/243
https://undocs.org/JIU/REP/2018/5
https://undocs.org/JIU/REP/2018/5

 DP/2020/2

17/29

6. Requests UNDP, UNFPA and UNOPS to continue to support the efforts of the Secretary-

General to develop a tracking system to monitor efficiency gains;

7. Notes the cost-saving measures UNDP has had to undertake to maintain a balanced budget

while providing financial support to the reforms, and requests UNDP to ensure that these

measures do not negatively affect its capacities to provide adequate development support to

programme countries;

8. Welcomes that UNDP, UNFPA and UNOPS contributed their doubled contributions to the

resident coordinator cost-sharing, and calls on UNDP, UNFPA and UNOPS to implement the

1 per cent levy, as applicable, as per the operational guidance for implementing the

coordination levy (12 March 2019) issued by the United Nations Development Coordination

Office;

9. Recalls decisions 2018/16, 2018/18 and 2018/20 and notes that the agency-administered

option for collecting the coordination levy adds administrative tasks to UNDP, UNFPA and

UNOPS and requires adjustments to agency administrative processes, and requests UNDP,

UNFPA and UNOPS to provide information on the adjustments and to promptly report to the

Executive Board on any additional transaction and administrative costs associated with the

administration of the levy, within existing reporting;

10. Recalls the importance of funding predictability and urges Member States in a position to

do so to prioritize regular resources and multi-year pledges, given that further reductions in

regular resources risk jeopardizing the ability of UNDP and UNFPA to achieve planned

strategic results;

11. Encourages UNDP and UNFPA, in collaboration with UN-Women and UNICEF, to place

special emphasis on the implementation of their respective Strategic Plans, including the

common chapter on joint programming, in accordance with their respective mandates and

comparative and collaborative advantages, and to report at the annual session in 2020,

including through the midterm reviews of their respective Strategic Plans, where and how the

inter-agency process among the United Nations funds and programmes has led to greater

efficiencies and effectiveness.

7 June 2019

2019/16

Working methods of the Executive Board

 The Executive Board

1. Reaffirms the rules of procedure of the Executive Board of UNDP, UNFPA and

UNOPS;

2. Welcomes the written account of the core group of Member States that led the joint

consultative process with Member States, in an open, transparent and inclusive manner,

with a view to examining the efficiency and quality of its current sessions, as well as

the functions of the joint meeting of the Executive Boards in line with decisions 2019/3

and 2018/22;

3. Recognizes the technical support provided by the secretariats of the

UNDP/UNFPA/UNOPS, UNICEF, UN-Women and WFP Executive Boards to the core

group and notes the annex to the written account as prepared by the secretariats;

4. Stresses that the overarching principles of the discussion on working methods of the

Executive Boards are the preservation of executive guidance and oversight of agencies;

avoidance of duplication with the function of the Economic and Social Council

https://undocs.org/DP/2019/2
https://undocs.org/DP/2019/2
http://web.undp.org/execbrd/pdf/9719131e.pdf
http://web.undp.org/execbrd/pdf/9719131e.pdf
https://www.unfpa.org/sites/default/files/board-documents/main-document/Written_account_working_methods_core_group_FINAL_17May2019.pdf
https://www.unfpa.org/sites/default/files/board-documents/main-document/Written_account_working_methods_core_group_FINAL_17May2019.pdf
https://undocs.org/DP/2019/9
https://undocs.org/DP/2019/9
https://undocs.org/DP/2019/2
https://undocs.org/DP/2019/2

DP/2020/2

 18/29

operational activities segment and the respective Executive Boards; and respect for the

different mandates and characteristics of each agency, fund, programme and entity;

5. Requests UNDP/UNFPA/UNOPS, in collaboration with the UNICEF, UN-Women

and WFP, to organize joint informal briefings/consultations and strongly encourages

that they be scheduled within socially acceptable hours to allow the WFP Executive

Board to participate from Rome;

6. Requests the secretariat of the UNDP/UNFPA/UNOPS Executive Board, in

collaboration with the secretariats of the Executive Boards of UNICEF, UN-Women

and WFP, to present initial proposals to improve the working methods of the joint

meeting of the Boards, including an optimal timing for convening the joint meeting of

the Boards, for consideration by Member States at the second regular session 2019,

mindful that the joint meeting of the Boards does not have decision-making authority

and of the need to avoid duplication and overlap with the functions of the Economic

and Social Council operational activities segment;

7. Requests that the secretariat propose different alternatives of adjusting the date of

the second regular session, mindful that it does not overlap with the other schedules,

for consideration by the Executive Board at the second regular session 2019;

8. Requests that an informal, at no cost to the organizations, meeting of the Presidents

of the Executive Boards of UNDP/UNFPA/UNOPS, UNICEF, UN-Women and WFP be

held on a regular basis for enhanced harmonization of common issues, and for increased

coordination among agencies, funds, programmes and entities and the respective

Executive Boards, while bearing in mind that according to the rules of procedure of

Executive Boards the Presidents remain under the authority of the respective Executive

Boards and do not have the authority to make decisions on any substantive matters, and

that the outcome of the meetings be shared with the wider membership;

9. Affirms the need to elect the Bureau members early on to minimize leadership gaps

and enhance the efficient functioning of the Presidency and Executive Board at large;

10. Recommends that for continuity and smooth transition between outgoing and

incoming Bureaux, whenever appropriate and consistent with the relevant rules of

procedure, regional groups could consider taking appropriate measures so that one of

the Vice-Chairs/Vice-Presidents of the bureau can take on the Chair/Presidency and

could be effective in that capacity in the following year;

11. Notes the need for flexibility on chairing the informal meetings of the Executive

Board from the President of the Bureau or one of the Vice-Presidents or designated

members of their delegations;

12. Requests that the secretariat, in collaboration with the secretariats of the Executive

Boards of UNICEF and UN-Women, continue convening consecutive formal sessions

of the Executive Boards in order to avoid gaps between the formal sessions of the

various Executive Boards;

13. Requests that the secretariat present practical proposals for improving the efficiency

of the sessions of the Executive Board, including by reviewing the agenda items and

the Board’s efficient consideration of these, for deliberation and consideration by the

Executive Board at the second regular session 2019;

14. Requests that the Executive Board, with the support of the secretariat, make its

sessions interactive, while securing the time slot for group and national statements as

appropriate and necessary;

 DP/2020/2

19/29

15. Requests that while encouraging interactive discussions, any format for enhanced

interaction with the heads of the agencies should contain follow-up actions within

existing mechanisms;

16. Encourages that the heads of agencies, funds, programmes and entities participating

in Board sessions provide the full texts of their statements or opening remarks

(presentation) online in advance and deliver shorter statements at the Executive Board

sessions. The statements and presentations should be concise in highlighting the main

issues, evidenced-based and action-oriented in addressing the challenges;

17. Strongly encourages the President to enforce implementation of time limits for

statements;

18. Affirms the participation of diverse stakeholders in Executive Board sessions with

full respect of the relevant clauses in the rules of procedure and based on the agreement

of the Executive Board, recalls decision 2018/22, paragraph 11, and reaffirms the

importance of giving due consideration to gender parity in the composition of panellists

participating in the Executive Boards;

19. Requests the Bureau to decide the destination of field visits two years in advance,

while allowing the flexibility to change host countries if circumstances dictated, in

order to give host countries as well as agencies as much time as possible to prepare for

the visits;

20. Requests the Bureau, assisted by the secretariat, to consult with the Bureaux of the

Executive Boards of UNICEF, UN-Women and WFP, to coordinate for the selection of

field visits and to propose harmonized criteria for individual field visits, for evaluation

by the Board at the first regular session 2020;

21. Requests the secretariats of UNDP, UNFPA and UNOPS to circulate proposed draft

decisions to the wider membership at least four weeks prior to each session, at the

discretion of the Bureau, and reiterates its strong encouragement to Member States to

provide their comments on draft decisions, to the extent possible, prior to the start of

the session, with a view to starting substantive consultations on the draft decisions on

the first day of negotiations, without pre-empting bringing in additional proposals

during negotiations;

22. Requests the secretariat, in collaboration with the secretariats of the Executive

Boards of UNICEF, UN-Women and WFP, to track the implementation of Executive

Board decisions using the matrix of common use as attached to the written account of

the core group;

23. Requests the secretariat to distribute the minutes of Bureau meetings to members

and observers of the Executive Board once these minutes have been approved by the

Bureau;

24. Reiterates the request that the secretariat of the Executive Board of UNDP, UNF PA

and UNOPS regularly update the joint online calendar of all Board meetings in real

time so as to avoid overlap of schedules with other funds and programmes as well as

major official meetings including the Economic and Social Council operational

activities segment.

7 June 2019

DP/2020/2

 20/29

2019/17

Overview of decisions adopted by the Executive Board at its annual session 2019

 The Executive Board

 Recalls that during its annual session 2019, it:

Item 1

Organizational matters

Adopted the agenda and approved the workplan for its first regular session 2019

(DP/2019/L.2);

Approved the report of the first regular session 2019 (DP/2019/8);

Approved the tentative workplan for the second regular session 2019;

Agreed to the following schedule for the remaining session of the Executive Board in 2019:

Second regular session: 3 to 6 September 2019.

UNDP segment

Item 2

Interactive dialogue with the UNDP Administrator and annual report

Adopted decision 2019/6 on the annual report of the UNDP Administrator;

Item 3

Gender equality at UNDP

Took note of the annual report on the implementation of the UNDP gender equality

strategy, 2018-2021 (DP/2019/11);

Item 4

Human Development Report

Took note of an update by the secretariat on consultations on the Human Development

Report 2019;

Item 5

UNDP country programmes and related matters

Approved the following UNDP country programme in accordance with decision

2014/7:

Republic of the Congo (DP/DCP/COG/3);

Took note of the first one-year extensions of the country programmes for Timor-Leste

and Tunisia from 1 January to 31 December 2020, as approved by the Administrator

(DP/2019/12);

Approved the two-year extension of the country programme for Comoros from 1

January 2020 to 31 December 2021 (DP/2019/12);

https://undocs.org/DP/2019/L.2
https://undocs.org/DP/2019/L.2
https://www.undp.org/content/dam/undp/library/corporate/Executive%20Board/2019/Annual-session/dp2019-8e.pdf
https://www.undp.org/content/dam/undp/library/corporate/Executive%20Board/2019/Annual-session/dp2019-8e.pdf
https://undocs.org/DP/2019/11
https://undocs.org/DP/2019/11
https://undocs.org/DP/DCP/COG/3
https://undocs.org/DP/DCP/COG/3
https://undocs.org/DP/2019/12
https://undocs.org/DP/2019/12
https://undocs.org/DP/2019/12
https://undocs.org/DP/2019/12

 DP/2020/2

21/29

Item 6

UNDP evaluation

Adopted decision 2019/7 on UNDP evaluation;

Item 7

United Nations Capital Development Fund

Adopted decision 2019/8 on the report on results achieved by UNCDF in 2018;

Item 8

United Nations Volunteers

Adopted decision 2019/9 on the report of the Administrator on UNV;

UNFPA segment

Item 9

Annual report of the UNFPA Executive Director

Adopted decision 2019/10 on the annual report of the UNFPA Executive Director;

Item 10

UNFPA evaluation

Adopted decision 2019/11 on UNFPA evaluation;

UNOPS segment

Item 11

United Nations Office for Project Services

Adopted decision 2019/12 on the annual report of the UNOPS Executive Director;

Joint segment

Item 12

Reports of UNDP, UNFPA and UNOPS Ethics Offices

Adopted decision 2019/13 on the reports of the ethics offices of UNDP, UNFPA and

UNOPS;

Item 13

Internal audit and oversight

Adopted decision 2019/14 on the reports of UNDP, UNFPA and UNOPS on internal

audit and investigations and the management responses;

Item 14

Update on the implementation of General Assembly resolution 72/279 on

repositioning of the United Nations development system

Adopted decision 2019/15 on the update on the implementation of General Assembly

resolution 72/279 of 31 May 2018 on the repositioning of the United Nations

development system in the context of the quadrennial comprehensive policy review of

operational activities for development of the United Nations system;

https://undocs.org/A/RES/72/279
https://undocs.org/A/RES/72/279
https://undocs.org/A/RES/72/279
https://undocs.org/A/RES/72/279

DP/2020/2

 22/29

Item 15

Working methods of the Executive Board

Adopted decision 2019/16 on the working methods of the Executive Board.

7 June 2019

2019/18

UNDP structured funding dialogue

 The Executive Board

1. Takes note of documents DP/2019/26 (Annual review of the financial situation, 2018),

DP/2019/26/Add.1 (Detailed information relating to the annual review of the financial

situation, 2018), and DP/2019/27 (Structured dialogue on financing the results of the UNDP

Strategic Plan, 2018-2021);

2. Notes the importance of sufficient and predictable regular resources, which is critical for

UNDP to offer the cross-cutting and integrated development solutions that the 2030 Agenda

for Sustainable Development requires;

3. Recalls the importance of funding predictability and urges Member States to prioritize

regular resources and multi-year pledges for 2019 and future years, given that reductions in

regular resources risk jeopardizing the ability of UNDP to achieve the results of the Strategic

Plan, 2018-2021;

4. Recognizes the importance of the private sector as a source of expertise and an essential

contributor to economic growth and development, as well as a partner in Sustainable

Development Goals financing, and encourages UNDP to deepen its partnership with the

private sector, in accordance with its private sector strategy, and requests information in this

regard to be presented at the first regular session of the Executive Board in 2020;

5. Urges Member States to continue their dialogue with UNDP, through the structured

funding dialogues, on shifting from highly earmarked to regular resources, or flexible other

resources, in line with the Funding Compact, and with the national priorities and plans of

programme countries;

6. Requests UNDP, utilising existing reports and assessments, to include in future structured

funding dialogue reports the status of funding by UNDP to United Nations Volunteers,

United Nations Capital Development Fund, United Nations Office for South-South

Cooperation, and the Multi-Partner Trust Fund Office, and the results of their work;

7. Requests UNDP, drawing on country and regional information in the Statistical Annex to

the Annual Report of the Administrator and other relevant existing reports, to integrate in

future structured funding dialogue reports updates on the utilisation of resources, and in

addition, requests UNDP to provide qualitative examples of how such utilisation works to

concretely support the delivery of Strategic Plan outcome areas and results;

8. Welcomes steps taken by UNDP, in collaboration with United Nations Development

System (UNDS) entities and Member States, to follow up on commitments of the Funding

Compact; and encourages UNDP to continue dialogue with all UNDS entities and Member

States to jointly make progress towards compliance with their mutual and interdependent

Funding Compact commitments;

9. Requests UNDP, as part of its reports on structured funding dialogues, to present

harmonized annual reporting on implementation of its entity-specific commitments and

contribution to the collective commitments of the Funding Compact, including adding annual

milestones, examples of country-level impact, and a forward-looking narrative outlining

 DP/2020/2

23/29

intended progress for those milestones not yet realized, ahead of the second regular 2020

session of the UNDP/UNFPA/UNOPS Executive Board;

10. Recalling decision 2018/5, requests UNDP to further review the format and content of

the report on the structured funding dialogue with a view to aligning resources, including

programmatic, with expected results as set out in the Strategic Plan 2018-2021, taking into

account annual information on regular and other resources, financial gaps and projections as

they relate to specific organizational or programmatic objectives and results, as well as

proposed solutions, and to present, by the first regular session of 2020, options on improving

the quality of the structured funding dialogues.

6 September 2019

2019/19

Revised UNDP evaluation policy

The Executive Board

1. Takes note of the revisions made to the evaluation policy (DP/2019/29), in response to

the independent review of the UNDP evaluation policy (DP/2019/13) and the management

response thereto (DP/2019/14), presented at the annual session 2019;

2. Adopts, in its role as custodian of the evaluation function, the revised evaluation policy

and requests, in line with the policy, that an independent review of the evaluation policy be

commissioned for consideration by the Executive Board in four years, in January 2024;

3. Requests that, under the revised evaluation policy, UNDP continue improving the quality

and the credibility of its decentralized evaluations at the country level, and that planned

expansion of the Independent Evaluation Office presence at the regional level enable greater

independent oversight of this work, including additional measures to safeguard the

independence of evaluators carrying out decentralized evaluations;

4. Reaffirms the importance of the evaluation function at UNDP and underscores the value

of high-quality, independent evaluation evidence in the context of the UNDP Strategic Plan,

2018-2021, and its contributions to organizational learning and to the implementation of the

2030 Agenda for Sustainable Development;

5. Recognizes UNDP’s continuing engagement in the ongoing development of the system-

wide evaluation measures and encourages UNDP to adopt best practices in both the system-

wide evaluation measures and its evaluation policy;

6. Urges UNDP to further strengthen its efforts to take measures ensuring that policy

commitments are met, particularly with regard to evaluation quality and investments in

evaluation.

6 September 2019

2019/20

United Nations Office for Project Services

The Executive Board

With regard to the UNOPS budget estimates for the biennium 2020-2021

(DP/OPS/2019/5), having considered the report of the Executive Director (DP/OPS/2019/5)

and the comments thereon by the ACABQ in its report (DP/OPS/2019/6):

1. Approves the net revenue target;

DP/2020/2

 24/29

2. Endorses the two-year aspiration of UNOPS with respect to its management results

and the targeting of resources to support its contribution goals;

3. Requests UNOPS to present its provisions and plans to address contingencies to the

UNDP/UNFPA/UNOPS Executive Board for review during the annual session in

2020, and to annually update the UNDP/UNFPA/UNOPS Executive Board on their

plans on how to utilise the surplus in its operational reserve, in line with the Financial

Regulations and Rules of UNOPS;

4. Encourages UNOPS to consider introduction of separate and individual budget lines

for corporate oversight and assurance functions such as the internal audit function and

the ethics office;

With regard to the annual statistical report on United Nations procurement, 2018

(DP/OPS/2019/7):

5. Takes note of the annual statistical report on United Nations procurement, 2018

(DP/OPS/2019/7), and recalls the decision of the UNDP/UNFPA/UNOPS Executive

Board 2018/20;

6. Welcomes the data and analysis contained therein;

7. Welcomes steps taken by UNOPS, in collaboration with United Nations

Development System (UNDS) entities and Member States to follow up on

commitments of the Funding Compact; and encourages UNOPS to continue dialogue

with all UNDS entities and Member States to jointly make progress towards

compliance with their mutual and interdependent Funding Compact commitments ;

8. Requests UNOPS to present harmonized annual reporting on implementation of

their entity-specific commitments and contribution to the collective commitments of

the Funding Compact, including adding annual milestones, examples of country-level

impact, and a forward-looking narrative outlining intended progress for those

milestones not yet realized, ahead of the second regular 2020 session of the

UNDP/UNFPA/UNOPS Executive Board.

6 September 2019

2019/21

Joint review of the existing cost definitions and classifications of activities

and associated costs

The Executive Board

1. Takes note of the analysis contained in the joint review of the existing cost definitions,

classifications of activities and associated costs (DP/FPA-ICEF-UNW/2019/1);

2. Reiterates decision 2018/21 and paragraph 35 of resolution 71/243 on the quadrennial

comprehensive policy review of operational activities for development of the United Nations

system;

3. Endorses recommendations 1 and 2 on further alignment, as contained in the joint review,

for application effective in their integrated budgets, beginning in 2022, and requests UNDP,

UNFPA and UNOPS, working with the UN-Women and UNICEF, to implement

standardized terminology and formatting of integrated budget proposals and financial

information in the annual reports, recognizing that while all cost categories and functional

clusters will be shown, not all will apply to each organization;

 DP/2020/2

25/29

4. Takes note of recommendation 3 in the joint review, which proposes the creation of

separate cost-classification line items in the integrated resources plan, to report on and obtain

separate appropriations for independent oversight and assurance activities, as well as resident

coordinator cost-sharing contributions, and welcomes additional information on this at the

first regular session 2020, to enable further analysis prior to potential adoption of this

recommendation.

6 September 2019

2019/22

Working methods of the Executive Board

The Executive Board

1. Welcomes the joint response prepared by the secretariats of the Executive Boards of

UNDP/UNFPA/UNOPS, the United Nations Children’s Fund (UNICEF) and the United

Nations Entity for Gender Equality and the Empowerment of Women (UN-Women);

2. Requests the secretariat of UNDP/UNFPA/UNOPS, in collaboration with the secretariats

of the Executive Boards of UNICEF and UN-Women, to present to the Executive Board for

deliberation and consideration at the first regular session 2020 an exemplary annual

programme of work, including informal briefings, for each of the three options presented in

the joint response, with corresponding explanatory narratives on the envisaged changes and

their expected effect on Board oversight, effectiveness and efficiency, as well as further

elaboration on the listed issues of joint relevance and interest to all Boards.

6 September 2019

2019/23

Overview of decisions adopted by the Executive Board at its second regular session 2019

 The Executive Board

 Recalls that during its second regular session 2019, it:

Item 1

Organizational matters

Adopted the agenda and approved the workplan for its second regular session 2019

(DP/2019/L.3);

Approved the report of the annual session 2019 (DP/2019/24);

Approved the tentative workplan for the first regular session 2020.

UNDP segment

Item 2

UNDP structured funding dialogue

Adopted decision 2019/18 on the UNDP structured funding dialogue.

Item 3

UNDP country programmes and related matters

Approved the following country programmes in accordance with decision 2014/7:

Africa: Angola (DP/DCP/AGO/4); Liberia (DP/DCP/LBR/3); Sierra Leone

(DP/DCP/SLE/4);

DP/2020/2

 26/29

Took note of the first one-year extension of the country programme for Madagascar from 1

January to 31 December 2020, already approved by the Administrator (DP/2019/28/Rev.1);

Approved the fourth extension of the country programme for Yemen, from 1 January to 31

December 2020 (DP/2019/28/Rev.1).

Item 4

Evaluation

Adopted decision 2019/19 on the revised UNDP evaluation policy.

UNFPA segment

Item 5

UNFPA structured funding dialogue

The Bureau decided to defer a decision on the UNFPA structured funding dialogue; the draft

decision will again be taken up during the first regular session 2020.

Item 6

UNFPA country programme and related matters

Approved the following country programmes, in accordance with decision 2014/7:

Angola (DP/FPA/CPD/AGO/8), Congo (DP/FPA/CPD/COG/6), Liberia

(DP/FPA/CPD/LBR/5), Mexico (DP/FPA/CPD/MEX/7) and Sierra Leone

(DP/FPA/CPD/SLE/7);

Took note of the first one-year extensions of the country programmes for Bosnia and

Herzegovina, Madagascar, Timor-Leste and Tunisia;

Approved the first two-year extension for the country programme for Afghanistan, the

second, two-year extension for the country programme for Comoros, and the fourth, one-year

extension for Yemen (DP/FPA/2019/9).

UNOPS segment

Item 7

United Nations Office for Project Services

Adopted decision 2019/20 on the United Nations Office for Project Services;

Joint segment

Item 8

Financial, budgetary and administrative matters

Adopted decision 2019/21 on the joint review of the existing cost definitions and

classifications of activities and associated costs;

Took note of the report of UNDP, UNFPA and UNOPS on joint procurement activities (DP-

FPA-OPS/2019/3).

 DP/2020/2

27/29

Item 9

Follow-up to UNAIDS Programme Coordinating Board meeting

Took note of the report on the implementation of the decisions and recommendations of the

Programme Coordinating Board of the Joint United Nations Programme on HIV/AIDS

(DP/2019/30-DP/FPA/2019/10).

Item 10

Update on the implementation of General Assembly resolution 72/279 on the

repositioning of the United Nations development system

Took note of the update on the implementation of General Assembly resolution 72/279 on

the repositioning of the United Nations development system.

Item 11

Working methods of the Executive Board

Adopted decision 2019/22 on the working methods of the Executive Board.

Item 12

Field visits

Took note of the report on the joint field visit of the Executive Boards of

UNDP/UNFPA/UNOPS, UNICEF, UN-Women and WFP to Colombia (DP/FPA/OPS-

ICEF-UNW-WFP/2019/CRP.1).

Item 13

Other matters

Heard a statement by the Chairperson of the UNDP/UNFPA/UNOPS/UN-Women Staff

Council.

6 September 2019

DP/2020/2

 28/29

TENTATIVE WORKPLAN

EXECUTIVE BOARD OF UNDP, UNFPA and UNOPS

FIRST REGULAR SESSION 2020

(3-6 February 2020, New York)

Day/Date
Time Item Subject

Monday,

3 February
10 a.m.– 1 p.m. 1

2

ORGANIZATIONAL MATTERS

• Adoption of the agenda and workplan for the session

• Adoption of the report of the second regular session 2019

• Adoption of the annual workplan 2020 of the Executive Board

JOINT SEGMENT

RECOMMENDATIONS OF THE BOARD OF AUDITORS

• UNDP report on the status of implementation of the recommendations of the Board

of Auditors for 2018

• UNCDF report on the status of implementation of the recommendations of the

Board of Auditors for 2018

• UNFPA report on the follow-up to the report of the United Nations Board of

Auditors for 2018: Status of implementation of recommendations

• UNOPS report on the status of implementation of the recommendations of the

Board of Auditors for 2018

3 – 5:30 p.m. 3

6

8

FINANCIAL, BUDGETARY AND ADMINISTRATIVE MATTERS

• Joint preliminary comprehensive proposal on the cost-recovery policy

UNDP SEGMENT

UNDP COUNTRY PROGRAMMES AND RELATED MATTERS

• Presentation and approval of country programme documents

• Extensions of country programmes

UNFPA SEGMENT

UNFPA COUNTRY PROGRAMMES AND RELATED MATTERS

• Presentation and approval of country programme documents

• Extensions of country programmes

Tuesday,

4 February

10 a.m.– 1 p.m. UNDP SEGMENT (cont’d)

INTERACTIVE DIALOGUE WITH THE ADMINISTRATOR

3 – 4:30 p.m. INTERACTIVE DIALOGUE WITH THE ADMINISTRATOR (cont’d)

 4:30 – 5:30 p.m. 5 EVALUATION

• Synthesis of IEO findings in conflict countries

Wednesday,

5 February
10 a.m.– 1 p.m. UNFPA SEGMENT

STATEMENT BY THE EXECUTIVE DIRECTOR

3 – 4 p.m. 7 EVALUATION

• Developmental evaluation of results-based management approach in UNFPA

 4-5:30 p.m.

4

JOINT SEGMENT (cont’d)

WORKING METHODS OF THE EXECUTIVE BOARD

 DP/2020/2

29/29

Day/Date
Time Item Subject

Thursday,

6 February
10 a.m. –1 p.m. UNOPS SEGMENT

INTERACTIVE DIALOGUE WITH THE UNOPS EXECUTIVE DIRECTOR

 3 – 5 p.m. 9

1

OTHER MATTERS

• Adoption of pending decisions

ORGANIZATIONAL MATTERS

• Adoption of the tentative workplan for the annual session 2020

