Informal Consultations of the UN General Assembly Plenary on

Follow-Up to 2005 World Summit Outcome on Development and

ECOSOC Reform

Sixtieth session

Agenda items

8 September 2006
COMPILATION

Draft Resolution for adoption by the General Assembly

Strengthening of the Economic and Social Council (Agreed)

The General Assembly,

PP1 Recalling the 2005 World Summit Outcome, (Agreed)

PP2 Recalling also its resolutions 45/264, 50/227, 52/12B, 57/270B, 59/250 and 60/265, (Agreed)
PP2bis Recalling further its resolution 60/180 of 20 December 2005 and Security Council resolution 1645 of 20 December 2005, (Agreed, placement tbd)
PP2ter
Reaffirming the commitment to the global partnership for development set out in the Millennium Declaration, the Monterrey Consensus and the Johannesburg Plan of Implementation, (Agreed)
PP3 Reaffirming the role that the Charter and General Assembly have vested in the Economic and Social Council and recognizing the need for a more effective Economic and Social Council as a principal body for coordination, policy review, policy dialogue and recommendations on issues of economic and social development, as well as for implementation of the international[ly agreed](Mexico)(G77: retain) development goals [agreed](Mexico) (G77: delete) [and commitments] (G77) (EU, CANZ, Russia, US: delete) [agreed / made] (Mexico) (G77: retain) at the major United Nations conferences and summits in the economic, social and related fields, including the Millennium Summit and the 2005 World Summit, (G77 with supports of Russia, Switzerland: would withdraw its ‘and commitments’ proposal if PP3bis is accommodated, in which case Mexico also withdraws its amendments)(EU, US: no change in position)(CANZ: reflect)

PP3bis [Reaffirming the commitment to the global partnership for development set out in the Millennium Declaration, the Monterrey Consensus and the Johannesburg Plan of Implementation and] (G77) (E)mphasizing the need to fully implement the global partnership for development [set out in the Millennium Declaration, the Monterrey Consensus and the Johannesburg Plan of Implementation](Mexico, then delete PP2ter and commitments references from PP3 and PP4)(EU: reflect)(CANZ: support) and enhance the momentum generated by the 2005 World Summit in order to operationalize and implement, at all levels, the commitments in the outcomes of the major United Nations conferences and summits, including the 2005 World Summit, in the economic, social and related fields, (G77) (Russia, Mexico: support) (CANZ: agree to use this as a base but streamline duplications in PP3, PP3bis and PP4 in their latter parts)

PP4 Reiterating that the Economic and Social Council should continue to strengthen its role as the central mechanism for system-wide coordination and thus promoting the integrated and coordinated implementation of and follow-up to the outcomes of the major United Nations conferences in the economic, social and related fields [including commitments made at these conferences] (EU, US) (G77: delete), in accordance with the Charter of the United Nations and [General Assembly resolution 50/227 and 57/270 B,] (G77) (EU: delete) / [relevant General Assembly resolutions (EU, US, CANZ, stop here) including, inter alia / [in particular] (Russia), resolutions 50/227 and 57/270 B, (Co-Chairs, Switzerland, Russia) (G77: reflect on Co-Chairs + Russia suggestion)]
[PP4 bis Reiterating that the Economic and Social Council should continue to strengthen its role as the central mechanism for system-wide coordination and thus promote the integrated and coordinated implementation of and follow-up to the outcomes of the major United Nations conferences and summits in the economic, social and related fields, in accordance with the Charter of the United Nations and General Assembly resolution 50/227, (G77 from res.60/265 OP49)] (EU: delete) (US: reflect)

[PP4 ter Resolving to accelerate the implementation of the measures and mechanisms defined in its resolution 57/270 B on integrated and coordinated implementation of and follow-up to the outcomes of the major United Nations conferences and summits in the economic and social fields, (G77 from res.60/265 OP53)] (EU: delete)(US: reflect)

PP5 In pursuance of paragraphs 155 and 156 of the 2005 World Summit Outcome, (Agreed)

[OP1 [Reaffirms/ Decides (CANZ, EU) (US: flexible)] that the Council should promote global dialogue and partnership on global policies and trends in the economic, social, environmental and humanitarian fields by providing a quality platform for high-level engagement among Member States and with the international financial institutions, the private sector and civil society on emerging global trends, policies and action and [develop] [by developing] (US, Switzerland) its ability to respond better and more rapidly to developments in the international economic, environmental and social fields;] (G77: delete but can be flexible depending on OP2c) (EU, Switzerland, CANZ, US: retain) (Mexico: retain OP1 with amendments in OP2c)
OP2 alt Decides that the Economic and Social Council should continue promoting global dialogue, inter alia through strengthening existing arrangements including; (Agreed)

(a alt) the Special high-level meeting with the Bretton Woods Institutions, the World Trade Organization and the United Nations Conference on Trade and Development; and (Agreed)

(b alt3) an annual high-level policy dialogue with international financial and trade institutions held in the framework of a strengthened high-level segment of the annual substantive session of the Council; (Agreed)
(c) [a biennial (EU, Russia, CANZ, US, Switzerland)/ an annual (G77)] thematic discussion [in alternate years to the Development Cooperation Forum] (G77) (EU, Russia, CANZ, US, Switzerland: retain), on a theme [from the economic, social, [environmental] (G77, Russia: delete)(EU, Switzerland, CANZ: retain) and related fields,] (EU, CANZ: delete if OP1 is retained)(G77: disagree) to be decided by the Council and informed by a report of the Secretary-General [organized with a view to facilitating active involvement of key stakeholders] (Russia, EU, Switzerland, CANZ, US, Mexico) (G77: delete);

(Co-Chairs: leave the frequency issue to ECOSOC) (Mexico- possible compromise: retain OP1 with the text below) (G77: may agree to retain OP1 if all G77 amendments to OP2c are accepted)

Mexico’s compromise text
[a biennial (EU, Russia, CANZ, US, Switzerland)/ an annual (G77)] thematic discussion on a theme to be decided by the Council and informed by a report of the Secretary-General;] (Mexico)
(EU, Russia, US: support)(CANZ, Switzerland: support if OP1 is retained as currently drafted)(G77: support if “from the economic, social, and related fields” remains after “on a theme”)

OP5 Decides that the Economic and Social Council should hold a biennial high-level Development Cooperation Forum to review trends in international development cooperation, including strategies, policies and financing, promote greater coherence among the development activities of different development partners and strengthen the links between the normative and operational work of the United Nations; (Agreed)

OP5 bis Decides that the biennial high-level Development Cooperation Forum would be held within the framework of the high-level segment, while stressing the need to preserve the distinct identity of the Development Cooperation Forum so as to facilitate high-level participation, with a view to enhancing the implementation of international development cooperation issues affecting the realization of the internationally agreed development goals, including the Millennium Development Goals, and promote dialogue to find effective ways to support it; (EU: reflect)

OP6 alt Decides that the biennial Development Cooperation Forum will be held in alternate years in the framework of the high-level segment and that it should: (Agreed)

(a)
 review trends [and progress] (G77) (EU, CANZ, US: delete) in international development cooperation, and give policy guidance [and recommendations] (G77) (Co-Chairs, EU, CANZ, US: delete) to promote international development cooperation; (Co-Chairs)
(b alt) identify gaps and obstacles with a view to make recommendations on practical measures and policy options to enhance coherence and effectiveness and to promote development cooperation for the realization of the internationally agreed development goals, including the Millennium Development Goals; (EU: reflect)

(c)
provide a platform for Member States to exchange lessons learned and share experiences in formulating, supporting and implementing national development strategies; (Agreed)
(d)
in accordance with the Rules of Procedure, be open to participation by all stakeholders, including the organizations of the United Nations, the international financial and trade institutions, the regional organizations, civil society and private sector representatives; (Agreed)

OP8 alt2 Requests the Secretary-General to prepare an analytical background report for consideration by the Development Cooperation Forum of the high-level segment of the Council; (Agreed)

OP9 Reiterates that the Economic and Social Council should ensure follow-up of the outcomes of the major United Nations conferences and summits in the economic, social and related fields, including the internationally agreed development goals and hold annual ministerial-level substantive reviews as part of the high-level segment to assess progress, drawing on [the United Nations system [and related institutions], the Council’s its](Switzerland) functional and regional commissions, taking into account the work of other relevant regional and sub-regional processes, as appropriate, specific follow-up processes [and other international institutions] (G77: delete)(Switzerland: delete with the insertion above)(EU, CANZ: retain)(US: flexible) in accordance with their respective mandates; (G77: accept Switzerland if “other international institutions” deleted) (EU: reflect)
OP10 alt b Decides that [the ECOSOC should (G77) / such a (Co-Chairs)] review [by means of a cross-sectoral approach focusing on thematic [issues (G77)/ clusters (Russia)] [common to (G77) / built around (EU)/ drawn from (EU) /building on (CANZ)/ based on (CANZ)]] (G77) (EU: could consider with Russian/EU proposal)(G77: retain its own proposal)/ [should focus on thematic clusters through a cross-sectoral approach built around (Co-Chairs, EU, CANZ)] the outcomes of the major United Nations conferences and summits in the economic, social and related fields, including the [Millennium Summit and the 2005 World Summit (G77) / Millennium Development Goals and other internationally agreed development goals (Co-Chairs)] and review progress made in the implementation of the outcomes of the said conferences and summits and their follow-up processes and assess its impact on the achievement of the goals and targets of the conferences and summits; (Co-Chairs; US, EU, CANZ support)

OP10 quat
Recommends that such a review provide an opportunity for countries to make voluntary national presentations [on the cross-sectoral thematic issues of the annual ministerial review]; (Agreed ad ref)
OP10bis
Requests the Economic and Social Council to urge the functional commissions and other relevant subsidiary bodies and follow-up mechanisms, as appropriate, to contribute, in accordance with their mandates taking into account their specificity, to the assessment by the Economic and Social Council of [the cross-sectoral thematic issue selected for the annual ministerial review of its substantive session]; (Agreed ad ref)
OP14 alt
Underscores that the functional commissions [under the management and authority of the Council] (US) (G77: delete), when mandated, should continue to have the primary responsibility for the review and assessment of progress made in implementing the outcomes of United Nations conferences and summits in the economic, social and related fields;
OP14ter
Requests the Economic and Social Council to urge the United Nations regional commissions in collaboration with other regional and subregional organizations and processes, as appropriate, to contribute, within their mandates, to the review of progress made in the implementation of and follow-up to the outcomes of the major United Nations conferences and summits in the economic, social and related fields and to provide input to the discussions of the Economic and Social Council on [the cross-sectoral thematic issues to be addressed in the coordination segment of its substantive session,] in accordance with the rules of procedure of the Council; (Agreed ad ref)

OP15/ OP10ter Invites the organizations of the United Nations system, including the Bretton Woods institutions, and the World Trade Organization to contribute within their respective mandates, to the consideration by the Economic and Social Council of [the thematic clusters/ the cross-sectoral thematic issues] (G77); (Agreed ad ref)
OP11alt
Recommends that the Economic and Social Council establishes a multiyear programme of work based on [a focused and balanced list of] (US, CANZ, EU) (G77: retain) [cross-sectoral thematic issues common to the outcomes of major United Nations conferences and summits, including the objectives, goals and targets of the Millennium Declaration] for the Ministerial-level substantive reviews; (Co-Chairs)(EU: support)

[OP12 alt
Invites the Economic and Social Council to adapt its organization of work, agenda, [the current](EU) methods of work [and relationship between its different segments as well as the number of meetings necessary](EU), in order to fully and effectively perform the functions assigned to it by the present resolution;] (EU) (EU: place this as OP24)

Comments before the amendments: (Switzerland, CANZ, US: support) (G77, Mexico: delete)

OP16 alt
Requests the Secretary-General, when submitting his reports [in preparation] (Co-Chairs)(EU: reflect)(G77: reflect) / [on the theme](G77: delete) for the High-level segment, to include a concise, analytical section providing an assessment of progress, identifying gaps and obstacles in implementation and [[submitting/making recommendations (G77)]/ [presenting options (US, CANZ)] to overcome these gaps and obstacles]/[ways of overcoming them](Co-Chairs) for consideration by Member States; (US, EU: reflect on Co-Chairs’ proposal)

OP17 alt [Recommends (US) / Decides (G77, Russia, Switzerland)(US: reflect)] that the outcome of the high-level segment should be one ministerial declaration;

OP18ter
Decides that the Council should support and complement international efforts aimed at addressing humanitarian emergencies, including natural disasters, in order to promote an improved, coordinated response from the United Nations; (Agreed)

OP18alt
Stresses the importance of the humanitarian affairs segment of the Economic and Social Council in strengthening the coordination and effectiveness of United Nations humanitarian assistance; (Agreed)

OP18bis
Emphasizes that in addition to the humanitarian affairs segment the Council [shall/may/should](G77: consider) convene ad hoc meetings on specific humanitarian emergencies upon request of the affected Member State and following recommendation of the Bureau, such ad hoc meetings should address capacities to respond to those emergencies, raise awareness and promote engagement of all stakeholders in support of international efforts aimed at the prompt and smooth delivery of relief assistance in those emergencies; (G77) (US: delete)

[OP18bis/OP19
Recommends that in addition to the humanitarian affairs segment, the Council consider convening informal ad-hoc meetings [[in response to (Switzerland) / responding to /in relation to (EU)] emergencies [[upon request (Russia)/ with the agreement (EU)] of the affected Member State](Russia) [and following recommendation of the bureau (Russia, CANZ)] to raise awareness and encourage financial and political engagement of all stakeholders;] (CANZ: ok with EU amendments)(EU: support with its amendments) (Russia: support with its amendments) (US, G77: delete)

[P18bis/OP19 alt Recommends that, in addition to the humanitarian affairs segment, the Council convene informal ad hoc meetings in response to emergencies and with the agreement of affected states to raise awareness and encourage financial and political engagement of all stakeholders. Recommends also that the Council convene informal ad hoc meetings addressing emerging threats such as famines, epidemics and major natural disasters;] (Switzerland)
OP19 alt [Emphasizes / Recommends](Russia: flexible) that in addition to the humanitarian affairs segment the Council [shall / may (Russia, CANZ)] [convene / consider covering (CANZ, EU)] [informal (Russia, EU: support)] ad hoc meetings [on [specific] humanitarian / in relation to (EU)] emergencies [upon request /[with the agreement (EU)] of the affected Member State (Russia, CANZ)][and following recommendation of the bureau (Russia, CANZ)], and that such ad hoc meetings should [address capacities to respond to those emergencies] (Russia, CANZ: unclear), raise awareness and [encourage / promote][financial and political (Russia: support)] engagement of all stakeholders (CANZ, EU: stop here) [in support of international efforts aimed at the prompt and smooth delivery of relief assistance in those emergencies]. (Co-Chairs) (US, Switzerland, CANZ: reflect) (G77: prefer OP18 bis)

OP21bis The fundamental characteristics of the operational activities of the United Nations system should be, inter alia, their universal, voluntary and grant nature, their neutrality and their multilateralism, as well as their ability to respond to the needs of developing countries in a flexible manner. The operational activities of the United Nations system should be carried out for the benefit of the developing countries, at the request of those countries and in accordance with their own policies and priorities for development; (G77: from 59/250, para. 2) (EU, CANZ, Switzerland, Japan, US: delete) (Russia: ok) (G77 can reconsider placement) (Switzerland: agree to keep if G77 agrees to OP23)

[OP22 Reaffirms that the Council should play a major role in the overall coordination of funds, programmes and agencies, ensuring coherence among them and avoiding duplication of mandates and activities;] (G77: delete) (Switzerland, CANZ, US, EU: prefer OP22 to OP22alt)
OP22alt Reiterates that the Council’s role in providing overall oversight, coordination and guidance for operational development programmes and funds on a system-wide basis should be reinforced, including objectives, priorities and strategies in the implementation of the policies formulated by the General Assembly as well as concentrating on cross-cutting and coordination issues related to operational activities, in accordance with relevant General Assembly resolutions; (G77: based on 50/227, para. 60) (EU, US, CANZ: delete) (G77: prefers OP22alt)

[OP23 To this end, recommends that the Council, in accordance with resolution 57/270 B and 59/250 of the General Assembly should promote the implementation of current reforms aimed at a more effective, efficient, coherent, coordinated and better-performing United Nations country presence with a strengthened role for the senior resident official, including appropriate authority, resources, and accountability (US: stop here), and a common management, programming and monitoring framework [and in this regard, stresses the importance of the operational activities segment] (EU, Switzerland);] (G77, Russia: delete) (EU, Switzerland, CANZ: keep)

(EU: move OP12 alt here as OP24)
OP25 [Regrets (EU: ok with its OP24 proposal) /Notes with concern (CANZ, US)(G77: reflect)] that insufficient provision of conference services and substantive support to the Council’s meetings has at times impeded the Council’s ability to fulfill its mandate, despite its status as a Charter body;
OP25 bis Decides, beginning with the 2007 session, taking into account the existing mandates and the newly assigned responsibilities, to ensure provision of full and substantive support and conference services to the Council for all meetings necessary [, up to 10 weeks, (US, EU, Russia, Switzerland, CANZ, Japan: delete) (G77, Belarus: retain) /, up to 6 weeks, (Switzerland, Norway)(US, CANZ, Japan, EU: delete)] to enable the Council to fulfill its mandate effectively [as well as on an exceptional basis, one additional week during the 61st session for the preparation of the Development Cooperation Forum and the Annual Ministerial Review (Switzerland, with the 6-week proposal)(G77, EU, US: delete)];
[OP25 ter Also requests the Secretary-General to submit to the General Assembly at its 62nd session a report informed by the first ECOSOC session subsequent to the adoption of this resolution, assessing the results achieved and any impediments to the ECOSOC effectively and efficiently performing its newly assigned responsibilities, including, inter alia, impediments related to resources [, as well as examining the possibility of a provision for meetings for up to 10 weeks per year (Facilitator)(G77, US, EU: delete)] ;] (CANZ, Switzerland, US: support without facilitator’s text) (G77: delete)
[OP25 ter alt Requests the Secretary-General to submit a report on the implementation of this resolution at the 65th session;] (G77) (EU: ok with its OP24 proposal)

[OP26 Encourages the General Assembly and the Economic and Social Council to review the current distribution of work between the General Assembly, its Committees and the Economic and Social Council, acknowledging the distinct function of each body in accordance with their mandates, and recommend changes for consideration by each body to ensure full and proper coverage of all important areas of work whilst avoiding duplication. The review should also take into account ongoing work on General Assembly revitalization, [and should examine the scope for reducing duplication in the preparation of documents, as well as maximizing the value of documents provided to the General Assembly, its Committees and the Economic and Social Council by the Secretariat in preparing focused and actionable outcomes (Switzerland)];] (G77, Russia, Belarus: delete) (EU: keep but consider Swiss proposal) (CANZ: Swiss change OK)

OP26bis
Invites the President of the General Assembly and the President of ECOSOC to review the scope for maximizing the value of documents provided to ECOSOC and the General Assembly and its Committees by the Secretariat in preparing focused and actionable outcomes, whilst also examining whether any procedural changes could be made to reduce duplication in the preparation of such documents; (CANZ, EU, Switzerland) (G77, Russia: delete)

(Russia: reserve on this entire section; US: flexible except OP28alt)
[OP 27 Emphasizes the importance of interaction between the Economic and Social Council and the Peacebuilding Commission as set out in resolution 60/180] (G77: alternative formulation) (EU, CANZ, Japan, Switzerland: support)

[OP 28 Underlines the importance of the invitation to [relevant United Nations bodies, including] (EU) the Economic and Social Council [as a relevant United Nations body, as well as other relevant United Nations bodies] (Switzerland), to take action on the advice of the Peacebuilding Commission, as appropriate and in accordance with its mandate;] (G77: alternative formulation) (Switzerland: flexible) (EU, CANZ, Japan: support with the EU amendment) (US: flexible, reflect on EU and Swiss amendments)
OP 29 Further underlines [the valuable role in / contribution to] (EU) peacebuilding played by the Economic and Social Council’s Ad Hoc Advisory Groups on Guinea Bissau, Burundi, and Haiti; (G77: alternative formulation) (EU, CANZ, Japan, Switzerland: support with the EU amendment)
OP27alt
Recalls its resolution 60/180 regarding the Peacebuilding Commission and emphasizes the role of the Economic and Social Council in this mechanism, to address the special needs of countries emerging from conflict towards recovery, reintegration and reconstruction and assist them in laying the foundation for sustainable development; (G77)

OP28alt
Decides to further strengthen the capacity of the Economic and Social Council in the area of post-conflict peacebuilding, taking into account the successful experiences of the ad hoc Advisory Groups on countries emerging from conflicts; (G77) (US: delete)
[OP29alt
Requests [the Council to take into account the work and recommendations of] (US) the Peacebuilding Commission [in its activities] (US)(US: stop here) [to report regularly to the Economic and Social Council on its activities (Russia, EU, CANZ, US: delete)];] (G77)

[OP30

Requests for advice from the Economic and Social Council or the General Assembly with the consent of a concerned Member State in exceptional circumstances on the verge of lapsing or relapsing into conflict and with which the Security Council is not seized in accordance with Article 12 of the Charter;] (G77: OP 12(b) of 60/180) (US: a verb missing?)

__

Paragraphs discussed in the negotiations on resolution 60/265, which were agreed to be considered in the context of this resolution:

[OP15 alt
Invites the Economic and Social Council to undertake review and assessment of the efforts made by Member States, international organizations and institutions and other stakeholders to promote policies consistent and coherent with commitments made in the outcomes of major Untied Nations conferences and summits, including those systemic in nature, in the economic social and related fields, in order to achieve the internationally agreed development goals and Millennium Development Goals;] (G77) (US: flexible) (EU, Russia: delete)

[OP15 bis
Decides that the Annual Ministerial Review and the Development Cooperation Forum, with a view to support the efforts of developing countries and enable them to achieve their development strategies, should treat as cross-cutting thematic issues common to the conferences and summits, inter alia, [good governance, domestic responsibilities, the fight against corruption] (US), means of implementation, trade, financing for development, science and technology for development including through transfer of technology to developing countries and employment] (G77) (CANZ, EU, Switzerland: not acceptable)

PAGE
10

