Working Together for Peace: Synergies and Connectors for Implementing the 2015 UN Reviews

ARTHUR BOUTELLIS AND ANDREA Ó SÚILLEABHÁIN

Cover Photo: Projections on UN headquarters in New York on the organization's seventieth anniversary, September 22, 2015. UN Photo/Cia Pak.

Disclaimer: The views expressed in this paper represent those of the authors and not necessarily those of the International Peace Institute. IPI welcomes consideration of a wide range of perspectives in the pursuit of a well-informed debate on critical policies and issues in international affairs.

IPI Publications

Adam Lupel, *Vice President*Albert Trithart, *Assistant Editor*

Suggested Citation:

Arthur Boutellis and Andrea Ó Súilleabháin, "Working Together for Peace: Synergies and Connectors for Implementing the 2015 UN Reviews," New York: International Peace Institute, May 2016.

© by International Peace Institute, 2016 All Rights Reserved

www.ipinst.org

ABOUT THE AUTHORS

ARTHUR BOUTELLIS is Director of the International Peace Institute's Brian Urquhart Center for Peace Operations.

Email: boutellis@ipinst.org

ANDREA Ó SÚILLEABHÁIN is a Senior Policy Analyst at the International Peace Institute.

Email: osuilleabhain@ipinst.org

CONTENTS

Acknowledgementsii
Abbreviations iii
Executive Summary1
Introduction1
Common Themes and Interlinkages across the Three Reviews
SUSTAINING PEACE AND PREVENTION
GENDER EQUALITY AND WOMEN'S PARTICIPATION
COLLABORATIVE AND STRATEGIC PARTNERSHIPS
PEOPLE-CENTERED APPROACHES
Operationalizing the Reviews: Key Areas for UN Action
INTEGRATION AND COHERENCE
FINANCING
ACCOUNTABILITY, LEADERSHIP, AND GOVERNANCE
Leveraging Synergies: Connectors and Processes for Overcoming Silos
CAPITALIZE ON EXISTING CONNECTORS
ACTIVATE NEW CONNECTORS
BUILD ON PRECEDENTS
Conclusion: The Way Forward
Appendix: Interlinkages among the Three Reviews

Acknowledgements

This publication was made possible with the support of the Permanent Mission of Denmark to the United Nations and produced through substantive partnerships with the Norwegian Institute of International Affairs (NUPI) and the Dag Hammarskjöld Foundation (DHF).

The authors are grateful to the following individuals for contributing to the draft report: Cedric de Coning and John Karlsrud at NUPI, Sigrid Gruener at DHF, and Youssef Mahmoud at IPI. Thong Nguyen created the graphics, and Olga Abilova provided valuable research assistance and developed the appendix. The authors would also like to thank Jimena Leiva Roesch and Adam Lupel for their insights and guidance; Pierre-Christophe Chatzisavas, Vanessa Wyeth, Gizem Sucuoglu, Mary Kalemkerian, and Lisa Orrenius for their feedback on an earlier draft; and Delphine Mechoulan and Albert Trithart for skilled editing support.

IPI would like to thank the following individuals for their participation in a collaborative brainstorming to inform this research: Rahul Chandran, Francesc Claret, Felicia Gordon, Michele Griffin, Navid Hanif, Steen Malthe Hansen, Lisa Moore, Madalene O'Donnell, Minh-Thu Pham, and Gizem Sucuoglu.

In addition, the research benefitted from dialogue and insights from the following events: a conference on "The High-level Independent Panel Report on Peace Operations: What's Next?" hosted by IPI and the Republic of Korea at UN headquarters on July 15, 2015; a discussion on "The Future of Global Governance: A Commitment to Action" hosted at IPI on October 23, 2015; a writers' workshop on the review of the peacebuilding architecture hosted by DHF in Uppsala from October 15 to 16, 2015; a meeting on peacebuilding financing hosted by DHF in New York from January 28 to 29, 2016; a consultation on "Integration and Fragmentation in Transitions from Conflict" organized by the Danish Institute for International Studies (DIIS), the African Centre for the Constructive Resolution of Disputes (ACCORD), NUPI, and DHF and hosted by the United Nations Mission in Liberia (UNMIL) and the Government of Liberia in Monrovia on March 31, 2016; and a consultation on "UN Peace Operations Review: Taking Stock, Leveraging Opportunities, and Charting the Way Forward" hosted by Ethiopia, Norway, the Republic of Korea, and IPI at UN headquarters on April 11, 2016.

The production of this report was also informed by a series of expert meetings and regional workshops organized from February to April 2016 in all regions of the world by an informal group of stakeholders, think tanks, and civil society organizations with the objective of submitting recommendations to the UN General Assembly's High-Level Thematic Debate on the UN, Peace and Security from May 10 to 11, 2016. (For a list of these events and their outcome documents, see www.un.org/pga/70/events/hltd-peace-and-security/views-from-the-field-and-civil-society.)

Finally, the authors are grateful to the many member states who encouraged them to pursue this research, in particular Denmark, Ethiopia, Italy, the Netherlands, Norway, and the Republic of Korea.

Abbreviations

AGE Advisory Group of Experts on the Review of the Peacebuilding Architecture

AU African Union

CEB Chief Executives Board for Coordination

DPA Department of Political Affairs

DPKO Department of Peacekeeping Operations

ECOSOC Economic and Social Council

ERSG Executive Representative of the Secretary-General

GA General Assembly

HIPPO High-Level Independent Panel on Peace Operations

OHCHR Office of the High Commissioner for Human Rights

PBC Peacebuilding Commission

PGA President of the UN General Assembly

QCPR Quadrennial Comprehensive Policy Review

SC Security Council

SDG Sustainable Development Goal

SG Secretary-General

SRSG Special Representative of the Secretary-General

UN United Nations

UNDG UN Development Group

UNDP UN Development Programme

UN Mission for Ebola Emergency Response

UNMIL UN Mission in Liberia

Executive Summary

The United Nations carried out three major reviews in 2015 on peace operations, the peacebuilding architecture, and the implementation of Security Council Resolution 1325 on women, peace, and security. Like the 2030 Agenda for Sustainable Development and the World Humanitarian Summit, the reviews were inspired by the need to strengthen the effectiveness, coherence, and relevance of the seventy-year-old UN peace and security architecture to make it better "fit for purpose" and able to respond more effectively to today's complex and interconnected crises.

In preparation for the UN General Assembly's High-Level Thematic Debate on the UN, Peace and Security from May 10 to 11, 2016, this report aims to help member states and other stakeholders "make sense of it all" by identifying and analyzing common themes, interlinkages, and synergies emerging from these reviews, particularly in four areas: (1) sustaining peace and prevention; (2) gender equality and women's participation; (3) collaborative and strategic partnerships; and (4) people-centered approaches.

It also aims to identify and analyze key enablers for operationalizing the reviews' policy recommendations in three areas: (1) integration and coherence; (2) financing; and (3) accountability, leadership, and governance.

While recognizing the limitations imposed by the silos entrenched in the UN Charter's three foundational pillars (peace and security, development, and human rights), this report points to a number of existing connectors and processes through which member states and the UN Secretariat have worked across these silos to bridge policy differences and address pressing challenges. Recent examples include the adoption of the 2030 Agenda for Sustainable Development, the Paris Agreement on climate change, and the response to the Ebola emergency.

At the operational level, the UN system has also developed new cross-cutting policies and capacities, such as peace and development advisers, that enable its entities to work differently across systemic divides. There is hope that the newly minted Security Council and General Assembly

resolutions on the peacebuilding architecture, which coin "sustaining peace" as a new unifying framework, could enable the Peacebuilding Commission to engage in prevention and realize its bridging potential. This report argues that the UN as a whole should build on past best practices and successful precedents, acknowledge and make full use of existing connectors, and create new connectors to help energize the organization to transact business differently and provide integrated responses to the world's interconnected problems.

This will require the UN to organize and present its work differently in the field and at headquarters under the leadership of the next secretary-general. It will also require member states to change the way they engage with and incentivize UN bodies, structures, and mechanisms in order to build on and consolidate emerging policy consensus and bring about incremental, practical changes (both political and financial) on issues of peace and security, development, and human rights. Building on the momentum the three peace and security reviews achieved in engaging member states, the next secretary-general could put forward a limited number of very concrete proposals during her first eighteen months in office. Member states or groups of member states could champion these proposals as they try to deliver holistically on their commitments under these parallel but interlinked global agendas.

Introduction

In recent years, the world has faced a series of crises that have challenged global peace and security and raised questions about the United Nations' capacity to respond. While the first decade of the twenty-first century brought a decline in the number of violent conflicts, the last few years have witnessed a wave of new conflicts in Libya, Syria, and Ukraine. At the same time, old conflicts have rekindled and sparked new violence in the Central Africa Republic, Mali, Nagorno-Karabakh, Nigeria, South Sudan, and Yemen. The rise of extremist groups such as the socalled Islamic State (ISIS) and Boko Haram and the spread of transnational criminal networks have placed civilians at greater risk and challenged existing response mechanisms and policies. In 2014, nearly 60 million people were forcibly displaced, a four-fold increase in four years. In 2014 and 2015,

the spread of Ebola in Guinea, Liberia, and Sierra Leone, the resurgence of great and regional power rivalries, and new complex forms of conflict placed further stress on the international system.

Yet in 2015, amidst these crises, the UN system came together to achieve landmark outcomes. The 2030 Agenda for Sustainable Development and the Paris Agreement on climate change were adopted with an unprecedented sense of ownership by member states and their people, which accounts for their now accepted universal standing.2 The UN for Ebola Emergency Response (UNMEER), moreover, demonstrated that the system can work together across silos to deliver an effective operational partnership in the face of emergencies. However, these examples of collective response remain the exception rather than the norm. The nature of crises today demands a multilateral system that can respond to transnational threats and regional spillovers, prioritize prevention-including national- and local-level

prevention and peacebuilding capacities—and effectively partner with a greater diversity of actors both at headquarters and in the field. How, then, can the UN remain relevant and credible and contribute to effective multilateralism in matters of peace and security?

In 2015, on the occasion of its seventieth year of existence, the UN undertook a comprehensive assessment of its peace and security work. Three major policy reviews were completed on peace operations (the High-Level Independent Panel on Peace Operations), peacebuilding (the Advisory Group of Experts), and the implementation of the women, peace, and security agenda (the Global Study). (See Figure 1 for an overview of the milestones and outcome documents produced by each review, as well as other key multilateral processes, Box 1 for an overview of the genesis and mandate of each of the three reviews, and the Appendix for a table summarizing key recommendations from the three reviews.)

Box 1. Genesis and mandates of the three reviews

Peace operations: On October 31, 2014, the secretary-general announced the establishment of a sixteen-member High-Level Independent Panel on Peace Operations (HIPPO) to address the perceived need to reform peace operations and make them fit to address contemporary challenges. This exercise built on the 2000 Brahimi Report and the 2008 Capstone Doctrine. Chaired by former President of Timor-Leste José Ramos-Horta and vice-chaired by Ameerah Haq of Bangladesh, the panel presented its report on June 16, 2015.

Peacebuilding: On December 15, 2014, the presidents of the General Assembly and the Security Council asked the secretary-general to nominate up to seven experts to form an Advisory Group of Experts (AGE) to review the UN peacebuilding architecture, ten years after its creation. Chaired by Ambassador Gert Rosenthal of Guatemala, the group was tasked with conducting a policy and institutional review of the peacebuilding architecture and developing recommendations based on this work. The AGE submitted its report on June 30, 2015, for the General Assembly and the Security Council to consider through an intergovernmental process.

Women, peace, and security: On October 18, 2013, in Resolution 2122, the Security Council invited the secretary-general to commission a study on the implementation of Resolution 1325 to inform a high-level review that would coincide with the resolution's fifteenth anniversary in October 2015. In response, the secretary-general appointed a high-level advisory group of seventeen experts led by former UN Special Rapporteur on Violence against Women Radhika Coomaraswamy of Sri Lanka. Following a series of global consultations, the Global Study was launched on October 14, 2015.

² Independent Commission on Multilateralism, "The 2030 Agenda for Sustainable Development and Addressing Climate Change," Discussion Paper, February 2016, available at www.icm2016.org/the-2030-agenda-for-sustainable-development-and-addressing-climate-change.

Figure 1. Timeline of review processes and outcomes

The High-Level Independent Panel on Peace Operations (HIPPO) released its report, Uniting Our Strengths for Peace: Politics, Partnerships and People, in June 2015. This was followed by the secretary-general's report on the future of peace operations, outlining his agenda and "priorities and key actions" to move forward the panel's recommendations by the end of 2016.3 The UN General Assembly adopted a procedural resolution taking note with appreciation of the secretarygeneral's initiative to strengthen the UN system.4 It has also begun examining recommendations from the HIPPO and the secretary-general's reports within its various committees, including the Special Committee on Peacekeeping Operations (C-34). Meanwhile, on November 20, 2015, the secretarygeneral briefed the Security Council on his action plan for taking forward the recommendations in the HIPPO report. The Security Council subsequently took note of those recommendations and, following a wide-ranging debate, issued a presidential statement.5

The Advisory Group of Experts on the Review of the Peacebuilding Architecture (AGE) also released its report, *The Challenge of Sustaining Peace*, in June 2015.⁶ The report was followed by intergovernmental negotiations co-facilitated by Angola and Australia and was discussed in an open debate in the Security Council on February 23, 2016. This resulted in identical Security Council and General Assembly resolutions on the peacebuilding architecture, adopted on April 27, 2016 (Resolutions 2282 and 70/262, respectively).⁷

The Global Study on Women, Peace and Security, for its part, produced a report in October 2015 entitled *Preventing Conflict, Transforming Justice, Securing the Peace: A Global Study on the Implementation of United Nations Security Council Resolution* 1325.8 The secretary-general's 2015

report on women, peace, and security and Security Council Resolution 2242 take up many of the report's recommendations, as well as those made by the HIPPO on gender issues.

These three reviews offer ideas for the future global governance of the UN's peace and security work and beyond, together producing nearly 600 pages of analysis and over 300 recommendations. As these review processes were conducted on separate but related tracks, it is critical to reflect on linkages and highlight synergies between them so that their combined effect stimulates the multilateral system to organize its peace and security architecture differently and to address the twenty-first century's urgent and interconnected threats more holistically.

To that end, President of the General Assembly (PGA) Mogens Lykketoft is convening a High-Level Thematic Debate on the UN, Peace and Security from May 10 to 11, 2016, to encourage member states and other actors to consider key messages from the reviews on the overall effectiveness of the UN's work in these areas. The PGA's objective is to help the UN move beyond the vaguely defined "need for change" and focus instead on concrete steps to realize change within a reasonable timeframe.

In referring to this high-level thematic debate, the PGA indicated that "ensuring synergy and coherence between these three reviews will promote a holistic reflection on matters that are clearly interconnected." The three reviews, coupled with the process for selecting and appointing the next UN secretary-general, provide genuine opportunities to revitalize the role of the UN in matters of peace and security.

In analyzing the linkages and potential synergies between the reviews, this report is not meant to

³ United Nations, Uniting Our Strengths for Peace—Politics, Partnership, and People: Report of the High-Level Independent Panel on United Nations Peace Operations, June 16, 2015; United Nations Secretary-General, The Future of United Nations Peace Operations: Implementation of the Recommendations of the High-Level Independent Panel on Peace Operations, UN Doc. A/70/357–S/2015/682, September 2, 2015, paras. 15, 94, 95.

⁴ General Assembly Resolution 70/6 (November 12, 2015), UN Doc. A/RES/70/6.

⁵ United Nations, Statement by the President of the Security Council, UN Doc. S/PRST/2015/22, November 25, 2015.

⁶ United Nations, The Challenge of Sustaining Peace: Report of the Advisory Group of Experts on the Review of the Peacebuilding Architecture, UN Doc. A/69/968–S/2015/490, June 30, 2015.

⁷ Youssef Mahmoud and Andrea Ó Súilleabháin, "With New Resolutions, Sustaining Peace Sits at Heart of UN Architecture," Global Observatory, April 29, 2016; Security Council Resolution 2282 (April 27, 2016), UN Doc. S/RES/2282; General Assembly Resolution 70/262 (April 27, 2016), UN Doc. A/RES/70/262.

⁸ UN Women, Preventing Conflict, Transforming Justice, Securing the Peace: A Global Study on the Implementation of United Nations Security Council Resolution 1325, October 12, 2015.

⁹ United Nations, Report of the Secretary-General on Women and Peace and Security, UN Doc. S/2015/716, September 16, 2015; UN Security Council Resolution 2242 (October 13, 2015), UN Doc. S/RES/2242.

¹⁰ Mogens Lykketoft, opening remarks at the General Assembly plenary debate on strengthening of the UN system, New York, October 12, 2015.

preempt the outcomes of the PGA's high-level debate, nor the agenda of the next secretarygeneral. Instead, it is essentially a primer, providing a number of guideposts to help process the reviews and suggesting possible ways forward. It first presents common themes, interlinkages, and synergies across these reviews. It then suggests key enablers for operationalizing the reviews' shared recommendations and points to existing connectors through which member states and the UN Secretariat have been able—in at least some instances—to work across silos, as well as precedents for doing so. It concludes that the UN as a whole—including both member states and the Secretariat—should build on these best practices, leverage emerging policy consensus, and create new connectors that will energize the organization to work across silos and provide integrated responses to the world's interconnected problems.

Common Themes and Interlinkages across the Three Reviews

This report identifies four common themes that have emerged from the three reviews: (1) sustaining peace and prevention; (2) gender equality and women's participation; (3) collaborative and strategic partnerships; and (4) peoplecentered approaches. These four areas may provide the foundation for a more effective and less fragmented UN system and energize member states to transact business differently across the three UN pillars.

SUSTAINING PEACE AND PREVENTION

"Sustaining peace" is a new term embraced by the reviews as an overarching framework to guide the wide spectrum of UN peace and security work. Sustaining peace means putting member states and their populations in the lead, putting politics and political solutions front and center, giving prevention an uncontested home, and leveraging the UN's three foundational pillars in a mutually reinforcing way. Resolutions 2282 and 70/262, both passed on April 27, 2016, define sustaining peace as including "activities aimed at preventing the outbreak, escala-

tion, continuation and recurrence of conflict, addressing root causes, assisting parties to conflict to end hostilities, ensuring national reconciliation and moving towards recovery, reconstruction and development." Sustaining peace is an inherently political process that spans prevention, mediation, conflict management and resolution, and integrated approaches to peacebuilding. It aims to ensure national ownership through inclusivity while sustaining international attention and assistance.

This new terminology takes "peacebuilding" out of the erroneous time horizon constraints it has been subject to since the 1990s, when it was considered a "post-conflict" exercise to be implemented by outsiders. "Prevention is not something to be turned on and off," said UN Secretary-General Ban Ki-moon at the Security Council's first High-Level Debate on Security, Development and the Root Causes of Conflict in November 2015.¹² The reviews emphasize that building peace is an ongoing undertaking—before, during, and after conflict—a concept endorsed in Resolutions 2282 and 70/262 on the peacebuilding architecture and echoing previous agreements, such as Security Council Resolution 2171 on conflict prevention.

In addition to moving beyond this sequential approach, sustaining peace means breaking out of sectoral approaches to peace and conflict and better integrating the UN's three foundational pillars (peace and security, development, and human rights) and their respective governance structures. Both the HIPPO and the AGE reports underscore the importance of creating the conditions for sustainable peace and sustainable development, with pointed references to the Sustainable Development Goals (SDGs)—in particular Goal 16 calling for the promotion of peaceful and inclusive societies for durable development. This also explains the emphasis that all three reviews place on the role of UN country teams in helping member states deliver on their commitment to sustaining peace as a function of inclusive governance and equitable development.

Regarding human rights, the HIPPO report recommends ensuring coherence between the UN's human rights and protection functions. This

¹¹ Security Council Resolution 2282; General Assembly Resolution 70/262.

¹² UN Secretary-General, remarks to Security Council Open Debate on Security, Development and the Root Causes of Conflicts, New York, November 17, 2015.

recommendation illustrates the tendency to view human rights as primarily civil and political in the context of peace operations, when they should also be economic and social, as well as the tendency for human rights work to focus on protection, when it should also focus on prevention. The Office of the High Commissioner for Human Rights (OHCHR) has increasingly been seeking to integrate human rights with peace and security by considering how violations of economic, social, and cultural rights may serve as early-warning indicators for conflict and how grievances from non-enjoyment of such rights can be triggers of conflict.

For sustaining peace to gain traction as a conceptual, strategic, and practical approach, the UN needs to address a number of long-identified deficits.13 These include the need to avoid technical and supply-driven approaches, to respect nationally identified priorities, and to interact inclusively with local actors—particularly women and youth beyond capital cities and elite groups. Sustaining peace encompasses supporting inclusive national and local mechanisms for conflict prevention and institutions that address drivers of violence and build resilience. Where development and exclusion have left people behind and sowed the seeds of violence, well-targeted assistance can address risk factors, such as inequality and marginalization, at the most critical moments.14 However, the increasingly dangerous asymmetric environments where peace operations are deployed make the above tasks hard to implement, particularly when extremist groups scorn compromise and have vested interests in fanning conflict.

Perhaps the most crucial lesson the UN has learned and needs to implement is the necessity of prevention. In recent years, international crisis management has overwhelmingly emphasized reaction rather than prevention, and responses have been largely military rather than political. Military engagements or technical solutions, while necessary to protect civilians, will not restore and sustain peace; missions should be guided primarily by politics. Implementation of the reviews must involve tangibly shifting efforts and resources

toward prevention.

GENDER EQUALITY AND WOMEN'S PARTICIPATION

The importance of the women, peace, and security agenda for the UN's work as a whole is a cornerstone of the 2015 reviews. The reviews consider this agenda critical to the success of peace programs, the durability of peace and political change, and equality (see Box 2). For the UN, increasing women's participation is also a prerequisite to realizing the HIPPO report's call for a people-centered approach. Already, inclusive mechanisms created by Resolution 1325 and subsequent resolutions—such as procedures for representatives of nongovernmental organizations (NGOs) to speak in the Security Council—have been used by a broad range of civil society actors, male and female, on many issues.

The Global Study on Resolution 1325 calls on member states to empower women throughout peace and transition processes "to bring the benefits of inclusiveness, representativeness, and diversity." It also emphasizes that localizing approaches to inclusive and participatory processes is crucial to the success of national and international peace efforts.

At UN headquarters, the women, peace, and security agenda may have a unique role to play as a strategic connector because of its cross-cutting nature. The agenda has achieved both normative and operational targets across the fragmented organs and departments of the UN system; it is meant to inform staffing and analysis in peace operations, human rights investigations and accountability, and strategies to prevent violent extremism, as well as to lay the foundations for sustainable development. Yet for its potential to be realized, greater commitment in planning and budgeting is required; out of all funding for peace and security, only 2 percent is allocated to gender issues.¹⁶

Currently, whether a UN program or mission takes an inclusive approach is largely dependent on the leadership appointed and their personal commitment to engage women and non-state

¹³ See Cedric de Coning, "From Peacebuilding to Sustaining Peace: Implications of Complexity for Resilience and Sustainability," Resilience (March 16, 2016).

¹⁴ Youssef Mahmoud, "A Ripe Moment for Change at the UN?" Global Observatory, March 9, 2016.

 $^{15 \ \} UN\ Women,\ Global\ Study\ on\ the\ Implementation\ of\ United\ Nations\ Security\ Council\ Resolution\ 1325,\ p.\ 47.$

Box 2. Women and sustaining peace

The positive impact of gender equality on peace, security, and development was often cited in all three reviews, despite the lagging implementation of Resolution 1325 in many areas. In recent years, there is mounting evidence that women's participation is not only a right but is necessary to sustain peace and political solutions after conflict. Countries with higher gender equality indicators are less likely to go to war with their neighbors, to be in poor standing in the international community, or to face crime and violence at home. Gender equality is a better indicator of a state's peacefulness than other factors like democracy, religion, or gross domestic product (GDP).¹⁷ Women's decision-making power is directly related to the likelihood of violence, and one comparative analysis found that an increased percentage of women in parliament reduces the risk of civil war. Moreover, a number of empirical studies highlight that gender inequality can serve as a predictor of armed conflict—both between and within states.¹⁸

When it comes to mediation and peace processes, inclusion of a range of actors—especially pro-peace and nonviolent women's groups—can generate political will and increase the chance of reaching a sustainable agreement. Peace agreements that include women as negotiators or mediators have been 20 percent more likely to last at least two years and 35 percent more likely to last 15 years.¹⁹ Despite increasing calls for women's participation, progress has been slow, and only 2 percent of mediators and 9 percent of negotiators in official peace talks between 1992 and 2011 were women.²⁰

peacebuilders or to coordinate with regional actors. All three reviews pointed to the need for mandates more specifically calling for inclusive approaches and for both the UN and its member states to be held accountable for their commitments in this area.

The latest Security Council resolution on women, peace, and security (Resolution 2242), which takes into account the findings of the Global Study and the HIPPO report, urges the secretarygeneral to put forth a new strategy to double the number of women in peacekeeping in the next five years. It also, once again, calls on the Department of Peacekeeping Operations (DPKO) and the Department of Political Affairs (DPA) to scale up and roll out their gender analysis and technical gender expertise across the mission cycle, from mandate to drawdown.21 As recommended in the AGE report, the Peacebuilding Commission is developing a gender strategy aimed at identifying entry points to strengthen its emphasis on women's participation and gender equality in its countryspecific engagement.22

COLLABORATIVE AND STRATEGIC PARTNERSHIPS

The three reviews highlight the need to develop strong global and regional partnerships for peace and security, to promote regionally led and legitimate approaches to peacebuilding, and to implement commitments related to women, peace, and security. While the UN is a state membership body, it functions in an international ecosystem that includes states, international and regional organizations, private sector actors, and international and local civil society organizations. In many conflict settings, civil society is more present than the state or intergovernmental organizations. In others, terrorists, traffickers, and organized criminal networks operate across borders, in some cases redefining them. In this multi-stakeholder global governance network, the UN can catalyze, convene, and coordinate increasingly diverse partners inside the UN system (across sectors) and beyond (with civil society and private sector actors)

¹⁷ Valerie M. Hudson, Bonnie Ballif-Spanvill, Mary Caprioli, and Chad F. Emmett, Sex & World Peace (New York: Columbia University Press, 2012).

¹⁸ Erik Melander, "Gender Equality and Intrastate Armed Conflict," *International Studies Quarterly* 49, no. 4 (2005); Mary Caprioli, "Primed for Violence: The Role of Gender Inequality in Predicting Internal Conflict," *International Studies Quarterly* 49, no. 2 (2005). Cited in Marie O'Reilly, "Why Women? Inclusive Security and Peaceful Societies," Institute for Inclusive Security, October 2015.

¹⁹ Quantitative findings by Laurel Stone, published in Marie O'Reilly, Andrea Ó Súilleabháin, and Thania Paffenholz, "Reimagining Peacemaking: Women's Roles in Peace Processes," International Peace Institute, 2015.

²⁰ UN Women, "Women's Participation in Peace Negotiations: Connections between Presence and Influence," October 2012.

²¹ UN Security Council Resolution 2242 (October 13, 2015), UN Doc. S/RES/2242.

²² United Nations, Report of the Advisory Group of Experts on the Review of the Peacebuilding Architecture, para. 183.

to respond to crises.23

Although the UN cannot single-handedly address all peace and security challenges, it can facilitate partnerships that lead to more coherent international action in support of inclusive national and local peace, reconciliation, and reconstruction initiatives. In particular, a stronger global-regional peace and security partnership is needed. Regional organizations increasingly have improved sector-specific guidance and strategic planning tools that integrate gender perspectives, including tools for early warning, mediation, security sector reform, transitional justice, and preventing violent extremism.²⁴ These tools can enable global, regional, and national cooperation and collaboration.²⁵ The UN and regional organizations must achieve a better division of labor under Chapter VIII of the UN Charter to enable the Security Council to call upon a more resilient and capable network of actors to respond to future threats.²⁶ As every regional organization is different, such partnerships will also be different in nature.

The African Union (AU) is a key partner for the UN, and fostering a strategic relationship between the UN Security Council, the AU Peace and Security Council, and African regional economic communities is an important step toward developing a common vision.²⁷ Such collaboration should go beyond operational coordination and support and beyond peace operations; it should establish avenues to share learning and exchange information—such as on gender-sensitive analysis, planning, and programming—and to develop a shared understanding of issues. The UN has sought to bolster its regional approach through regional

political offices and envoys, from Africa to Central Asia (see Box 3). Resolutions 2282 and 70/262 on the peacebuilding architecture also call on the Peacebuilding Support Office and the AU Commission to engage in regular desk-to-desk exchanges and joint initiatives.²⁸

Other important partners for the UN include international financial institutions (explored below) and research institutions and think tanks—especially those in the Global South. The latter, in particular, can help develop more comprehensive analysis and new thinking.²⁹ Strategic, collaborative, and financial partnerships will thus be an essential feature of international governance in the future and will be critical to successful prevention, peace operations, and peacebuilding.

PEOPLE-CENTERED APPROACHES

To understand how to prevent conflict and sustain peace in each unique context, the UN must engage with local people already working against violence and for peace in their communities. While a "people-centered approach" was a main feature of the HIPPO report and was present in all three reviews, it is not a new idea; engaging with "we the peoples" is as old as the UN Charter. Still, the reviews consider inclusive engagement to be one of the fundamental shifts the organization must undertake to make its field missions fit for purpose.30 At the same time, both the AGE report and the Global Study caution that inclusivity should not be reduced to a box-ticking exercise.³¹ This call for inclusivity is echoed in several current UN agendas—most recently and visibly in the 2030 Agenda for Sustainable Development, which pledges to "leave no one behind."32

²³ United Nations, Report of the High-Level Independent Panel on United Nations Peace Operations, p. 32.

²⁴ The term "countering violent extremism" (CVE) is also used, but the UN secretary-general opted for the term "preventing violent extremism" (PVE) in his December 2015 Plan of Action to Prevent Violent Extremism (UN Doc. A/70/674–A/70/675), which the General Assembly adopted by consensus on February 12, 2016 in Resolution 70/254. In this resolution, member states stressed that "it is essential to address the threat posed by violent extremism as and when conducive to terrorism" and recognized that "violent extremism cannot and should not be associated with any religion, nationality, civilization or ethnic group." They welcomed the secretary-general's initiative, took note of his plan of action, and decided to consider it further, including at the UN Global Counter-Terrorism Strategy review in June. UN General Assembly Resolution 70/254 (February 12, 2016), UN Doc. A/RES/70/254.

²⁵ UN Women, Global Study on the Implementation of United Nations Security Council Resolution 1325, p. 257.

²⁶ United Nations, Report of the High-Level Independent Panel on United Nations Peace Operations, p. 28.

²⁷ Cedric de Coning, Ashraf Swelam, Priyal Singh, and Natasja Rupesinghe, "African Regional Consultation on the UN General Assembly Debate on UN, Peace and Security," NUPI, Cairo Center for Conflict Resolution and Peacekeeping, and the African Centre for the Constructive Resolution of Disputes (ACCORD), March 4, 2016, p. 8

²⁸ UN Security Council Resolution 2282, OP 19; UN General Assembly Resolution 70/262, OP 19.

²⁹ United Nations, Report of the Advisory Group of Experts on the Review of the Peacebuilding Architecture, p. 177.

³⁰ United Nations, Report of the High-Level Independent Panel on United Nations Peace Operations, p. 14.

³¹ See, for example, United Nations, Global Study on the Implementation of United Nations Security Council Resolution 1325, pp. 145, 169, 328.

³² UN General Assembly Resolution 70/1 (September 25, 2015), UN Doc. A/RES/70/1.

Box 3. Regional integration through UN regional offices and envoys

In recent years, the addition of UN regional offices and the creation of regional envoy posts have come in response to the need to respond to conflict through global-regional partnerships. UN regional offices have increasingly been recognized as an important and cost-effective operational tool (their annual budgets range from \$3 to \$10 million) not only to carry out the organization's prevention mandate but also to develop collective longer-term responses to transnational challenges. UN regional offices have made singular contributions to mediation efforts, particularly in Guinea, Kyrgyzstan, and Mauritania, where they worked collaboratively and effectively with regional and subregional organizations.³³ Establishing additional UN regional offices could help maintain a focus on conflict prevention across borders through better analysis and support to dialogue and reconciliation processes.³⁴

As the secretary-general puts it, "transforming peace operations into instruments that can address regional dimensions of conflict requires a mind-set change across the Organization." UN engagement in countries such as Mali and Somalia and in regions like the Sahel and the Great Lakes has taken on multiple forms: peacekeeping operations; regional offices and special envoys; and agencies, funds, and programs. These all plan and operate alongside one another, requiring significant efforts to maintain coherence. In a welcome step, in January 2016 the Security Council approved the merger of the UN Office for West Africa with the Office of the Special Envoy for the Sahel. This merger expands the duties of the renamed UN Office for West Africa and the Sahel (UNOWAS), building on a mandate that already cut across peace and security, human rights, and governance in the region. ³⁶

Still, much of the UN system is constrained to country-specific, state-centric mandates and programs. Developing a unified interface to bring together teams from the DPKO and DPA in the same regional groupings with their "clients"—the host countries and the UN field missions, whether peacekeeping missions, special political missions, or UN country teams—could help address these constraints.³⁷

There are a number of reasons for this renewed attention to people-centered approaches to peace operations and peacebuilding. First, in a multistakeholder world, most threats to peace and security are driven from below and cannot be solved by governments alone. The state is a necessary but not a sufficient partner in this endeavor, particularly if it is weak, absent from certain parts of its territory, captured by elites, or not trusted by its people. State-centric, prescriptive peacebuilding focused on building state capacity has shown its limitations in places like the Central African Republic and South Sudan.³⁸ Elite peace deals have also revealed their weaknesses, and Resolutions 2282 and 70/262 on the peacebuilding

architecture highlight the importance of broad and inclusive national ownership of peace agreements and transition processes "to ensure that the needs of all segments of society are taken into account."³⁹

In practice, working closely with local communities enables missions to monitor how local people experience and perceive the impact of peace operations and ensures that these operations do not unwittingly harm those they are deployed to serve and protect. These actors have a critical role to play in improving the UN's conflict analysis and in mapping peace resources that can help prevent violence and resolve conflict before it becomes entrenched. For peace to be sustainable, those on the receiving end need to lead the way. The reviews

³³ Charles T. Call, "UN Mediation and the Politics of Transition after Constitutional Crises," International Peace Institute, February 2012.

³⁴ Civil Society Dialogue Network, "The 2015 UN Reviews: Civil Society Perspectives on EU Implementation," Brussels Meeting Report, European Peacebuilding Liaison Office, February 1, 2016, p. 4.

³⁵ United Nations Secretary-General, Implementation of the Recommendations of the High-Level Independent Panel on Peace Operations, para. 23.

³⁶ United Nations, Letter from the Secretary-General to the President of the Security Council, UN Doc S/2016/88, January 28, 2016.

³⁷ Arthur Boutellis, "Driving the System Apart? A Study of United Nations Integration and Integrated Strategic Planning," International Peace Institute, August

 $^{38\ \} United\ Nations, \textit{Report of the Advisory Group of Experts on the Review of the Peacebuilding Architecture}, p.~17.$

³⁹ UN Security Council Resolution 2282, OP 3; UN General Assembly Resolution 70/262, OP 3.

⁴⁰ See, for example, United Nations Department of Peacekeeping Operations and Department of Field Support, "Understanding and Integrating Local Perceptions in Multi-Dimensional UN Peacekeeping," 2013.

make a number of recommendations to this end, mostly on processes and mechanisms to meaning-fully engage local communities at various stages of the mission cycle (see Box 4). As the reviews highlight, in most fragile and conflict-affected states, youth make up half the population yet often have few or no avenues to participate in decision making.⁴¹ It is essential to engage young people as a key stakeholder group that has the potential to have a positive impact on peace and security rather than viewing them as a challenge or potential threat.⁴²

Compelling as these reasons may be, the implementation of people-centered approaches is not without challenges or risks. First, it is not always easy to identify civil society representatives who are outside of elite circles and genuinely speak on behalf of local people. Therefore, questions of

who, when, and how to engage become central. Second, reaching out to communities associated with insurgents can put UN personnel at risk. Third, peace operations' direct engagement with civil society organizations can raise concerns with the host government if it views the mission as interfering with its sovereign relationship with its people. Finally, it remains challenging to rigorously analyze local realities before planning engagement strategies.

However, the reviews made cogent recommendations on how best to overcome these obstacles, as many national and international NGOs have done in the past. The central challenge remains to ensure that local engagement is not treated merely as a box-ticking exercise or a technical indicator left to specialists but as a key component of political

Box 4. Supporting local knowledge for peace

Multilateral policymakers and field officials are increasingly committed to civil society participation but often find they still do not have the tools or mechanisms required to make it happen in a regular, structured way. Many international NGOs have sought to provide this guidance, such as in the Local First approach from Peace Direct, the analytic tool Making Sense of Turbulent Contexts from World Vision, and the Better Peace Tool on inclusive mediation from the International Civil Society Action Network. These are just a few examples of the many tested approaches that organizations large and small have developed to make partnerships with local and national actors more consistent and effective. Supporting local knowledge and community-level peacebuilders is critical, not only to achieve broader participation but also to better analyze what is working locally in order to build on—rather than undermine—these initiatives, and ultimately to sustain peace.

The Secretariat and field missions have followed suit and embarked on a number of initiatives to standardize and systematize local engagement processes and practices, which are already in use in several missions. Civil affairs teams and programs are often the primary interface between the mission and local people, and their initiatives, such as community dialogues and local mediation programs, can play an important peacebuilding role at the local level. These initiatives should be supported in the long term rather than abandoned at the time of mission drawdown. In addition to commissioning surveys on local perceptions, each mission should have a broader community engagement strategy to inform its overall political strategy, including during transitions. This approach should be developed in cooperation and consultation with local civil society actors and regularly shared and reviewed with local communities.⁴⁸

⁴¹ See, for example, United Nations, Report of the Advisory Group of Experts on the Review of the Peacebuilding Architecture, pp. 16, 22; United Nations, Report of the High-Level Independent Panel on United Nations Peace Operations, pp. 32, 53, 77.

⁴² UN Security Council Resolution 2250 (December 9, 2015), UN Doc. S/RES/2250.

⁴³ See Cedric de Coning, John Karlsrud, and Paul Troost, "Towards More People-Centric Peace Operations: From 'Extension of State Authority' to 'Strengthening Inclusive State-Society Relations," Stability: International Journal of Security & Development 4, no. 1 (2015), pp. 1–13.

⁴⁴ United Nations, Report of the High-Level Independent Panel on United Nations Peace Operations, pp. 77–78.

⁴⁵ Andrea Ó Súilleabháin, ed., "Leveraging Local Knowledge for Peacebuilding and Statebuilding in Africa," International Peace Institute, March 2015, p. 2.

 $^{46\ \} To\ access \ these\ tools, see \ www.actlocal first.org\ ,\ www.participate-mstc.net\ ,\ and\ www.better peace tool.org\ .$

⁴⁷ For more on inclusivity in peacebuilding, see Dag Hammarskjöld Foundation, "Inclusive Peacebuilding: Recognised but Not Realized," Development Dialogue Paper no. 63, December 2015.

^{48 &}quot;Civil Society Recommendations for the Reviews of UN Peace Operations and the UN Peacebuilding Architecture," New York Peacebuilding Group, March 2015.

decision making in the field and in headquarters.

Operationalizing the Reviews: Key Areas for UN Action

The operational recommendations put forward by the reviews can be broadly grouped in three areas for action: (1) integration and coherence; (2) financing; and (3) accountability, leadership, and governance. Several key challenges and opportunities in each area are explored below, followed by the existing connectors and processes through which both member states and the UN Secretariat have been able—in some instances—to overcome fragmentation and work across silos to address today's complex and interconnected global challenges.

INTEGRATION AND COHERENCE

At an open debate of the Security Council in February 2016 on the review of the peacebuilding architecture, a number of member states made the point that "unless we succeed in breaking the silos within our governments, between the UN principal organs, and between and within the UN Secretariat, agencies, funds and programs, we will fail the peoples that we are mandated to serve."49 The UN's largest silos have their origins in the UN Charter, which entrenches the organization's three founding pillars of work (see Figure 2). The charter tasks the Security Council with "primary responsibility for the maintenance of international peace and security." It tasks the Economic and Social Council (ECOSOC) with making recommendations to the General Assembly, member states, and UN agencies on "international economic, social, cultural, educational, health, and related matters" and "for the purpose of promoting respect for, and observance of, human rights."50 Over time, the UN Secretariat developed within these silos and created new and further siloed institutions within each pillar, such as the DPKO and DPA. Specialized agencies, funds, and programs have also sometimes reinforced these silos in their own internal organization and structure, such as standalone units dealing with conflict.

Over the last twenty-five years, the UN has undertaken a series of institutional innovations to promote integration and greater coherence in engaging with realities on the ground. The UN has developed a comprehensive body of integration-related policies and planning tools and has experimented with many forms and levels of integration. Much of this drive for integration emerged from the peacekeeping failures of the 1990s and the realization that various parts of the UN were acting separately and, at times, at cross-purposes.

While member states and UN staff alike frequently discuss and use the term "integration" as a guiding principle, it encompasses different processes (e.g., within the Secretariat versus among the Secretariat and UN agencies, funds, and programs), different levels (e.g., in the UN Secretariat versus in field missions and offices), and different outcomes. The UN has taken the integration agenda further than many other organizations and "whole-of-government" approaches, particularly in the field, including through its 2006 Delivering as One initiative in the development arena.51 However, integration now faces a number of obstacles, ranging from persisting structural and financial impediments to the lack of incentives and rewards.52

Looking ahead, the 2015 reviews have the potential to renew this drive for greater coherence. Two rhetorical shifts are critical markers of this push: (1) adopting the term "peace operations" to denote the full spectrum of responses, rather than perpetuating the bureaucratic turfs of and silos between peacekeeping, special political missions, and UN country teams; and (2) investing in "sustaining peace" as a shared responsibility across the organization before, during, and after conflict. As described in the following section on financing, predictable and pooled funding could also greatly incentivize system coherence. The need to recognize the primacy of politics and better analyze and plan across the silos, as discussed below, are also important drivers.

⁴⁹ Joint Statement by Ukraine, Egypt, and Spain at a UN Security Council Open Debate on the Review of the Peacebuilding Architecture, February 23, 2016.

⁵⁰ Charter of the United Nations, "Preamble," "Chapter I: Purposes and Principles," and "Chapter III: Organs," 1945.

⁵¹ United Nations, Report of the High-Level Panel on UN System-Wide Coherence in the Areas of Development, Humanitarian Assistance and the Environment, November 20, 2006, UN Doc. A/61/583.

⁵² For a detailed study of UN Integration, see Boutellis, "Driving the System Apart? A Study of United Nations Integration and Integrated Strategic Planning."

Figure 2. Silos in the UN system

Looking ahead, the focus of the next secretary-general's integration drive should be more at the strategic than the structural level. Strategic integration means following certain policy principles, such as analyzing and planning as one and integrating only where it matters and adds value. Structural changes are secondary and can take different forms to reflect evolving and contextual needs and circumstances. Simply put, "form follows function," a guiding principle suggested by the June 2008 UN Policy Committee decision on integration.⁵³ Future integration will also need to be field- and client-oriented rather than headquarters-focused and will need to recognize that the UN's "clients" are not only host states but also the people.

The next secretary-general will therefore need to build a compelling narrative—accompanied by concrete incentives—on the value and relevance of UN integration and coherence that both the UN bureaucracy and member states can support. Reforms should go beyond headquarters structures to also focus on the coherence and quality of the UN response in the field. Such reforms would challenge established power structures and the risk-averse behaviors and mindsets of individuals, departments, and member states. The AGE report argues powerfully that the responsibility to realize integration lies with member states, which, some argue, tend to blame the system for its lack of coherence while helping to perpetuate siloed approaches and competition within the system through their funding practices and internal divisions.

FINANCING

The UN's fragmentation is mirrored in, and arguably driven by, its financing arrangements. For instance, peace operations deployed with multi-dimensional mandates have large budgets dedicated almost entirely to running the mission itself, with little for programs to support the host government and communities. Earlier recommendations on civilian capacity deployment calling for

more flexibility to use a mission's budget to respond to crises and changing circumstances and for channeling budgets to fund short-term programmatic activities have not been acted upon. Fee Resolutions 2282 and 70/262 on the peacebuilding architecture recognize the importance of funding for the peacebuilding components of relevant UN missions, including during mission drawdown and transitions, when inadequate support can increase the risk of relapse (see Box 5). Inadequate financing perpetuates an expectations gap often detrimental to perceptions of UN missions on the ground.

To close this expectations gap, close cooperation between UN actors on the ground is urgently needed. Yet the UN Secretariat and UN agencies, funds, and programs face structural disincentives to working together and, in some cases, prohibitions against pooling their funding streams. Furthermore, they are not always ready or able to prioritize key aspects of building peace, particularly if their funding, which comes from voluntary donor contributions, is not in line with Security Council mandates.

Programming to sustain peace must receive more predictable funding, including from assessed contributions⁵⁷ and from instruments such as the Peacebuilding Fund and multi-year pooled funding. The AGE report proposes that the Peacebuilding Fund receive core funding equivalent to 1 percent of the total UN peace operations budget.58 Resolutions 2282 and 70/262 on the peacebuilding architecture only take note of this proposal while encouraging member states to continue making voluntary contributions to the fund. They do, however, call for a report from the next secretary-general with options for "increasing, restructuring and better prioritizing funding dedicated to United Nations peacebuilding activities, including through assessed and voluntary contributions, with a view to ensuring sustainable financing."59 While changes in financing arrange-

⁵³ United Nations, Decision Number 2008/24 of the Secretary-General in the Policy Committee on Integration, June 25, 2008.

⁵⁴ United Nations, Civilian Capacity in the Aftermath of Conflict: Independent Report of the Senior Advisory Group, March 2011.

⁵⁵ UN Security Council Resolution 2282, OP 26; UN General Assembly Resolution 70/262, OP 26.

 $^{56 \}quad United \ Nations, \textit{Report of the Advisory Group of Experts on the Review of the Peacebuilding Architecture}, p.\ 26.$

⁵⁷ The original report of the Civilian Capacities initiative had already suggested channeling mission funds to national or local actors; UN agencies, funds and programs; or external partners based on the principle of comparative advantage.

 $^{58\ \} United\ Nations, \textit{Report of the Advisory Group of Experts on the Review of the Peacebuilding Architecture}, p.\ 55.$

⁵⁹ UN Security Council Resolution 2282, OP 30; UN General Assembly Resolution 70/262, OP 30.

Box 5. Managing transitions

The UN Policy on UN Transitions in the Context of Mission Drawdown and Withdrawal, which the UN Integration Steering Group adopted on February 4, 2013, provides strategic guidance to improve planning and management of mission withdrawals. Yet transitions and gradual drawdowns of peacekeeping missions, special political missions, and UN country teams remain challenging for the UN system as a whole—whether in Côte d'Ivoire, Haiti, Liberia, or Sierra Leone. Gaps remain in the UN's ability to sustain peace through "a continuum of response and smoother transitions" between different phases of missions, as called for by the HIPPO report. And without long-term planning or financing strategies, countries affected by conflict often face a "financial cliff," where assistance and support drops off dramatically just as the peacekeeping mission exits.

While the involvement of the Peacebuilding Commission has, in some cases, helped to draw attention to countries during UN transitions—with some success in Sierra Leone, for instance—UN country teams often struggle to step up and mobilize voluntary funding to fill gaps as a mission withdraws. ⁶⁰ Part of the difficulty resides in agreeing jointly with the host country on the support needed to ensure that peace can sustain itself, possibly in the form of a compact between the UN and the host government, as suggested in the HIPPO report.

A recent consultation held in Monrovia, Liberia, on March 31, 2016, hosted by the Government of Liberia and the UN Mission in Liberia (UNMIL), warned that the upcoming UNMIL drawdown and exit from the Security Council's agenda could leave some conflict drivers unaddressed, risking relapse. It further revealed that the multilateral political and funding architecture does not adequately reflect the cyclical nature of conflict and the need for sustained attention beyond the peacekeeping phase.⁶¹ The UN and the host country should devise a bridging strategy early enough in the exit planning process to ensure that mission withdrawal does not unwittingly weaken the fragile foundations of self-sustaining peace.

ments will inevitably face stiff challenges in the UN's Fifth Committee budget negotiations, this request provides an important platform for the UN system to comprehensively analyze current funding constraints and encourage creative thinking on how to overcome them.

Current funding arrangements and budget processes also reduce the flexibility to design mandates that fit the specific needs of a country or context and to transition between various mission models and sizes. Because peacekeeping missions are funded through the peacekeeping support account, while political missions rely on the regular budget (both are also supported by extra-budgetary voluntary contributions from donors), peacekeeping responses are sometimes undertaken when alternative lighter or more gradual interventions would be more appropriate. Funding

mechanisms should support use of a continuum or spectrum of tailored responses.

To facilitate more tailored responses, the HIPPO report calls for a single "peace operations account" to finance all peace operations (whether peacekeeping or special political missions) and their related activities. However, member states remain divided, and it was left to the next secretary-general to push for a decision on this critical issue. Existing recommendations on the funding and backstopping of special political missions, 62 originally requested in General Assembly Resolution 259 in December 2010, have been mired in the Fifth Committee for several years. 63

Building on a strategic and collaborative approach to partnerships, the UN and the World Bank should cooperate in a more predictable and

⁶⁰ Megan Price and Lina Titulaer, "Beyond Transitions: UNDP's Role before, during and after UN Mission Withdrawal," Clingendael Institute, September 2013.

⁶¹ See "Key Messages from the Monrovia Consultation," Danish Institute for International Studies (DIIS), ACCORD, NUPI, and DHF, March 31, 2016, available at http://www.un.org/pga/70/wp-content/uploads/sites/10/2016/01/Monrovia_consultation_2016_HLTD.pdf.

⁶² United Nations, Review of Arrangements for Funding and Backstopping Special Political Missions: Report of the Secretary-General, UN Doc. A/66/340, October 12, 2011.

⁶³ United Nations, Implementation of the Recommendations of the High-Level Independent Panel on Peace Operations.

institutionalized way and, as called for in Resolutions 2282 and 70/262 on the peacebuilding architecture, strengthen their collaboration in conflict-affected countries. ⁶⁴ Both entities, as well as regional development banks, could undertake joint public expenditure reviews in the security and justice sectors to enhance their effectiveness and transparency. They could also further reinforce their joint support to building the capacity of national institutions and local civil society networks to enable them, for instance, to sustainably assist women and girls affected by armed conflict and post-conflict situations. ⁶⁵

Indeed, the three reviews contrast the long-term effects of gender equality on peacefulness with the dearth of funding for gender-focused initiatives. The AGE report and the Global Study stress the importance of attaining or, preferably, exceeding the goal of earmarking 15 percent of all peace and security funding to projects promoting gender equality. While efforts to endorse this initiative did not make it through the peacebuilding negotiations, Resolutions 2282 and 70/262 encourage the secretary-general to promote the gender dimensions of peacebuilding, including by delivering gender-sensitive and gender-targeted programming.⁶⁶

Beyond mobilization of resources, financing encompasses using financial instruments, risk management, and agreements between national and international partners (often discussed in the form of compacts) to articulate priorities and commitments. Effective financing will require policy communities to collectively recognize that building sustainable peace is a slow, iterative process with long time scales that is most likely to succeed when supported by vertical and horizontal coalitions with a shared vision. The reviews encourage using innovative approaches to financing at the country and regional levels and creating enlarged funding platforms that bring together diverse donors and actors to pool

resources in order to share and mitigate risk and maximize impact. 68

ACCOUNTABILITY, LEADERSHIP, AND GOVERNANCE

All three reviews directly link the overarching message on accountability and governance to leadership. Improving leadership, including by changing the process for selecting high-ranking UN officials, could help professionalize the organization, while a transparent recruitment system based on merit and expertise could help bring further accountability.69 Individuals leading peace operations should be held accountable for how effectively they implement achievable mandates. Heads of mission, in turn, should be liable for meeting performance indicators, in particular on gender equality and the protection of women from abuse by UN staff. Performance indicators should also center on efforts to promote the participation of women and the use of gender-sensitive analysis in designing and implementing programs.

Several recent developments have sent strong messages about accountability. In August 2015, the secretary-general ordered Babacar Gaye, his special representative in the Central African Republic, to resign following sexual abuse by peacekeepers. In March 2016, the Security Council adopted its first-ever resolution on sexual abuse by peacekeepers, including a decision to repatriate military or police units "where there is credible evidence of widespread or systemic sexual exploitation and abuse." The secretary-general and member states alike need to sustain and act upon these efforts.

The three peace and security reviews call for high-level structural changes to ensure greater accountability in the future. The HIPPO report points to a 2004 proposal by the High-Level Panel on Threats, Challenges and Change to create an additional deputy secretary-general position responsible for peace and security. However, the current secretary-general left it to his successor to

⁶⁴ UN Security Council Resolution 2282, OP 20; UN General Assembly Resolution 70/262, OP 20.

⁶⁵ United Nations, Global Study on the Implementation of United Nations Security Council Resolution 1325, p. 167.

⁶⁶ UN Security Council Resolution 2282, OP 22; UN General Assembly Resolution 70/262, OP 22.

⁶⁷ Sigrid Gruener, ed., Six Goals for Strenthening the UN's Ability to Sustain Peace, Dag Hammarskjöld Foundation, Development Dialogue Paper no. 14, March 2016.

⁶⁸ United Nations, Report of the High-Level Independent Panel on United Nations Peace Operations, p. 87; UN Security Council Resolution 2282, OP 20; UN General Assembly Resolution 70/262, OP 20.

⁶⁹ Eli Stamnes and Kari M. Osland, "Synthesis Report: Reviewing UN Peace Operations, the UN Peacebuilding Architecture and the Implementation of UNSCR 1325," Norwegian Institute of International Affairs, 2016, p. 46.

⁷⁰ UN Security Council Resolution 2272 (March 11, 2016), UN Doc. S/RES/2272.

consider this recommendation. The Global Study calls for considering a new assistant secretary-general position at UN Women to deal with crises, conflict, and emergencies, as well as a senior gender adviser in the office of every special representative. The latter recommendation was endorsed by the secretary-general and by the Security Council in Resolution 2242.

Past experience, however, shows that such high-level proposals can, in the end, produce new layers of bureaucracy and generate new turf battles instead of producing more accountability. The driving force behind any such decision should be its impact on the coherence and quality of UN responses in the field. It would be more advisable to leverage existing connectors and processes—at the level of member states, the Secretariat, and the field—to achieve greater coherence, energize the UN to transact business differently across silos whenever and wherever needed, and ultimately improve the UN's overall governance and relevance.

Leveraging Synergies: Connectors and Processes for Overcoming Silos

Despite the UN's well-documented and often lamented fragmentation, member states and the UN Secretariat have, at times, been able to work across silos. To leverage the synergies identified in the reviews, the UN can build on existing connectors, activate new ones the reviews recommend, and turn ad hoc precedents of overcoming silos into practice (see Figure 3). In some cases, connectors have been funded by extra-budgetary voluntary contributions; where these connectors have proven effective, core funding—even when voluntary—should be shifted to support them in a more sustainable and predictable way.

CAPITALIZE ON EXISTING CONNECTORS

The UN system can build upon the many connectors it already has across its three thematic pillars at the level of member states, the UN Secretariat, and the field. Although the UN Charter gives the

primary responsibility for peace and security to the Security Council, the council does not have sole responsibility, and the work of the General Assembly reaches across all three pillars. In a sense, the Security Council, the Economic and Social Council (ECOSOC), and the Human Rights Council together constitute the UN peace and security architecture, and the peacebuilding architecture is meant to play a bridging role.

Connectors at the Level of Member States

In addition to giving the secretary-general a role to play in the area of peace and security under Article 99, the UN Charter gives the General Assembly a role by allowing it to make recommendations to the Security Council. Under Articles 11 and 12, the General Assembly may "consider the general principles of cooperation in the maintenance of international peace and security," "discuss any questions relating to the maintenance of international peace and security brought before it by any Member," and "call the attention of the Security Council to situations which are likely to endanger international peace and security."71 Article 65 also foresees both a proactive and a reactive role for ECOSOC, as it "may furnish information to the Security Council and shall assist the Security Council upon its request."72

Institutionally, although the General Assembly's First, Second, Third, and Fourth Committees fall within the thematic pillars, the powerful Fifth Committee cuts across the silos, with responsibility for administration and budgetary matters, including of specialized agencies. On the basis of the Fifth Committee's reports, the General Assembly considers and approves the UN's budget. This committee is therefore well placed to consider recommendations from the reviews on creating a single "peace operations account" and earmarking 15 percent of all peace and security funding to promoting gender equality. It is also well placed to consider the secretary-general's forthcoming report on options to increase and improve funding for peacebuilding activities through assessed and voluntary contributions, as requested Resolutions 2282 and 70/262 on the peacebuilding architecture.

Figure 3. Connectors across UN silos

Thong Nguyen

Connectors at the Level of the UN Secretariat

At the level of the UN Secretariat, a number of connectors cut across the three pillars, including the Chief Executives Board for Coordination (CEB), the Policy Committee and Management Committee, and the Senior Management Group. The CEB is chaired by the secretary-general and reports to both ECOSOC and the General Assembly, providing broad guidance and strategic direction to the UN system as a whole. It is the UN's highest-level coordination forum and includes the leadership of twenty-nine member organizations. It aims to develop and promote inter-agency priorities while maintaining its member organizations' independent mandates. The CEB operates through three committees: the High-Level Committee on Programs, the High-Level Committee on Management, and the UN Development Group.

The Executive Office of the Secretary-General has a critical leadership role to play in setting priorities for the organization as a whole. The Policy Committee and Management Committee, both established in 2015, offer thematic and country-specific guidance for executive-level decisions and address internal reform issues, respectively. The Senior Management Group brings together the heads of departments, programs, funds, and offices at the UN to exchange information and share knowledge.⁷³

Beyond these structures, a number of crosscutting policies also serve as connectors within the UN system. For example, the secretary-general's Human Rights Up Front initiative was launched in 2013 to inspire all parts of the UN system to adopt human rights and protection of civilians as core responsibilities and a way to strengthen prevention through early warning. This has been part of a positive trend of developing system-wide policies that cut across silos, which has also seen the development of the Human Rights Due Diligence Policy on UN Support to Non-UN Security Forces, the Policy on Human Rights Screening of UN Personnel, the Policy on UN Transitions in the Context of Mission Drawdown or Withdrawal, and the UN Policy for Post-Conflict Employment

Creation, Income Generation and Reintegration.

Connectors at the Field Level

At the field level, the strongest connectors have been the executive representatives of the secretary-general (ERSGs)—until recently—and special representatives of the secretary-general (SRSGs), as well as "triple-hatted" deputy SRSGs. Deputy SRSGs have the authority of both a resident coordinator and a humanitarian coordinator and are responsible for coordinating between peace operations and UN country teams' longer-term development work.

Effective integration—particularly in the field often comes down to leadership and personalities within the UN mission and agencies, funds, and programs. The secretary-general therefore holds great responsibility in selecting leaders for headquarters and field posts who will foster such integration and the HIPPO's proposed shift toward a more "field-focused and people-centered" organization. Another challenge is strengthening the resident coordinator's role in fostering integration—particularly in areas related to sustaining peace—when there is no longer an ERSG with an explicitly political mandate from the Security Council. Resolutions 2282 and 70/262 on the peacebuilding architecture call on the secretarygeneral to strengthen the high-level leadership of UN country teams to absorb peacebuilding activities after mission transitions, which may open the door for resident coordinators to play a stronger role.74

Other important connectors include peace and development advisers, who provide policy advice to UN resident coordinators and country teams on political and institution-building issues while also reporting to DPA headquarters. The joint program between the UN Development Programme (UNDP) and DPA on Building National Capacities for Conflict Prevention, launched in 2004, supports national conflict prevention initiatives. Much of this support to date has gone toward deploying peace and development advisers to UN country teams in the field to help national authorities and provide them with seed funding for such prevention initiatives. Notably, many of these initiatives are funded through the Peacebuilding Fund and

⁷³ Policy Committee of the Secretary-General, Manual, June 2008.

⁷⁴ UN Security Council Resolution 2282, OP 30; UN General Assembly Resolution 70/262, OP 30.

extra-budgetary voluntary funding, and they have grown considerably over the years.

The DPA Standby Team of Senior Mediation Advisers, which is available to peace operations, resident coordinators, and country teams, also plays a supporting role. So too does the Global Focal Point for Police, Justice and Corrections, which brings together DPKO (and its Office of Rule of Law and Security Institutions), UNDP, OHCHR, UN Women, and other agencies to jointly support the rule of law and human rights. Although a headquarters structure, the UN Operations and Crisis Centre, created in 2013, brings together DPKO, DPA, UNDP, and the Office for the Coordination of Humanitarian Affairs (OCHA) to facilitate responses to crises in the field. Human rights officers have already been integrated into peace operations for some time (with a dual reporting line to the OHCHR),75 and the secretary-general's recent decision to consolidate specialized functions relating to child protection and conflict-related sexual violence within mission human rights components is welcome.⁷⁶ Nonetheless, human rights officers could, in many instances, benefit from greater political support from mission leadership.

ACTIVATE NEW CONNECTORS

New System-Wide Analysis and Planning

Beyond the above-mentioned existing connectors that should be built upon, the three reviews have led to the emergence of new connectors that will need to be activated. Following the HIPPO report, the secretary-general took the concrete action of establishing a small, centralized analysis and planning cell in his office. This cell can enhance the Secretariat's capacity to conduct and draw on conflict analysis and strategic planning across the UN system to develop options for possible wholeof-UN responses.77 While not explicitly referencing the cell, Resolutions 2282 and 70/262 on the peacebuilding architecture strongly endorse the need to strengthen system-wide analysis and planning and request the secretary-general to report back on these efforts.78

In order to act as a true connector, this cell will now need to respond to the three reviews' call for conflict analysis to systematically consider human rights and threats to civilians in addition to the political, security, social, economic, gender, and regional dimensions of conflict. In order to be effective and to transcend silos and turfs, this cell will need the political backing of the secretary-general. It will also need the backing of member states, which do not always welcome being told what they need rather than what they want to hear, particularly in regards to deploying peace operations.

Moreover, the cell will have to be staffed properly, which requires the support of the General Assembly's Fifth Committee for assessed funding, and the capacity and culture of planners from DPA, DPKO, and the UN Development Group will have to be upgraded. Parallel steps should also be taken to partner with international financial institutions, both to more strongly integrate economic analysis into UN assessments and to better factor local knowledge and community perspectives into analysis and planning (see Box 6).

Connectors within the Peace and Security Pillar

The two HIPPO recommendations this secretary-general left to his successor—to create an additional deputy secretary-general position responsible for peace and security and to have a single "peace operations account" to finance all peace operations and their related activities—also could become connectors, although primarily within the peace and security pillar. Indeed, without unified financing, governance, and decision-making structures, functions and entities with significant responsibility will likely see their authority contested from within the system.

Given the limited incentives DPKO and DPA currently have to work together, a single peace operations account could go a long way in promoting better tailored, more effective, and more accountable responses. More flexibility and interoperability between the regular assessed

⁷⁵ Initiated through a 1999 Memorandum of Understanding, this integration was strengthened by Policy Committee decision 2005/24 and formalized by the 2011 Policy on Human Rights in UN Peace Operations and Political Missions.

 $^{76 \ \} United \ Nations \ Secretary-General, \ Implementation \ of the \ Recommendations \ of the \ High-Level \ Independent \ Panel \ on \ Peace \ Operations, \ para. \ 66.$

⁷⁷ Ibid., para. 54.

⁷⁸ UN Security Council Resolution 2282, OP 13, 30; UN General Assembly Resolution 70/262, OP 13, 30.

Box 6. Uniting for joint analysis

Peace and conflict analysis and knowledge sharing provide opportunities for joint, cross-sectoral action by the UN's representatives in a country and their counterparts at headquarters. Ideally, joint analysis should also be participatory, bringing together diverse local actors to serve as analysts. Such an approach can serve as a peacebuilding initiative in itself by modeling political inclusivity and a democratic process. Joint analysis—including post-conflict needs assessments—could also focus on factors associated with peaceful and resilient societies rather than selectively on factors that drive and sustain violent acts and tend to trigger securitized responses to symptoms, with both predictable and unpredictable counterproductive effects.

A regular practice of joint peace and conflict analysis could link information gathered in a peace operation back to the UN's longer-term peacebuilding planning. For example, it could draw insights from the work of a mission's civil affairs teams, which often run community dialogues and local mediation programs. Joint analysis could also draw on UN Women's extensive work with women's peace networks in conflict countries. At the moment, the rich local knowledge those programs could collect is overlooked and rarely relayed to the SRSG in the mission or to peacebuilding and political affairs officers back in New York. Too often, this knowledge is lost once a peace operation draws down. As UN actors strive to overcome silos, knowledge management may be a good place to start.

budget and voluntary contributions, both in the field and in headquarters, would also be welcome. The focus on financing of peace operations should also not distract from the need for member states to prioritize development budgets to prevent violent conflict and sustain peace.

Connecting with the Development Pillar

At the headquarters level, DPA's recent entry into the UN Development Group as an observer member is also a notable development in that it connects the peace and security and the sustainable development pillars moving forward. The secretary-general's request that the "the United Nations Development Group...take forward a review of current capacities of agencies, funds and programmes" to strengthen preventive and peacebuilding work is also a major opportunity. Resolutions 2282 and 70/262 on the peacebuilding architecture take note of this request and look forward to their findings "contributing to enhancing the United Nations' capacities relating to sustaining peace."79 The AGE report also emphasizes that the entire UN system, including development and humanitarian actors, has a responsibility, bestowed upon it by the charter, to prevent violent conflict and sustain peace.

While the General Assembly's quadrennial comprehensive policy review (QCPR) on UN operational activities for development is not a new exercise, the upcoming QCPR provides an opportunity to rethink the traditional siloed approach and to integrate, or at least better connect, more UN entities and functional areas.80 The peacebuilding resolutions also call for better cooperation and coordination to strengthen the UN development system's contribution to peacebuilding at headquarters and in the field and explicitly reference "the overarching framework of the United Nations operational activities for development."81 This presents an opportunity to ensure that the governance arrangements for the UN development system explicitly focus on conflict prevention and peacebuilding, including in the QCPR.

The 2030 Agenda for Sustainable Development has the potential to become the most powerful connector between the UN's pillars. The SDGs signal a commitment by member states to address some of the social, political, governance, and economic factors, such as exclusion and corruption, that impede sustainable development. They should, in turn, encourage the UN system to overcome silos.⁸² Indeed, the 2030 Agenda, with its

⁷⁹ UN Security Council Resolution 2282, OP 17; UN General Assembly Resolution 70/262, OP 17.

⁸⁰ The QCPR is the mechanism through which the General Assembly assesses the effectiveness, efficiency, coherence, and impact of UN operational activities for development and establishes system-wide policy orientations for development cooperation. See http://www.un.org/en/development/desa/oesc/qcpr.shtml .

⁸¹ UN Security Council Resolution 2282, OP 16; UN General Assembly Resolution 70/262, OP 16.

⁸² One example is the Chief Executives Board's (CEB) forthcoming process around the UN system's engagement with the SDGs.

seventeen goals and 169 targets, integrates the economic, social, and environmental dimensions of sustainable development. The SDGs build on the key lesson from the Millennium Development Goals: sustained systemic change and long-term development cannot be achieved through single-sector goals and approaches. The implementation of the 2030 Agenda therefore presents a unique opportunity for overcoming traditional silos and for more cross-sectoral decision making (see Box 7).83

BUILD ON PRECEDENTS

Beyond existing and potential connectors, recent years have seen an increasing number of precedents of member states coming together to work across structural divides or enable the UN system to do so in response to specific challenges. Such positive precedents should be studied, built on, and turned into practice so that the next time the world organization faces a challenge that does not fall squarely within one of its pillars, a timely and effective response is not hampered by its very architecture. Member states, together with the UN Secretariat, should also nurture the emerging consensus on sustaining peace and on systemic coherence and integration. This could include, inter alia, discussing programmatic, administrative, and financial measures to enable the UN system at headquarters and in the field to work together differently in support of sustainable peace

and development.

Security Council

In the Security Council, several debates and presidential statements have already married the three pillars. In February 2011, Brazil organized a Security Council debate on Interlinkages between Peace, Security and Development that attracted great attention. The background note stated that the "Security Council must take into account social and development issues in its deliberations in order to ensure an effective transition to peace."84 In 2014, the Security Council pledged, in Resolution 2171, to better use a system-wide approach to prevent conflict. It also reiterated the "need for a comprehensive approach to conflict prevention and sustainable peace, which comprises operational and structural measures for the prevention of armed conflict and addresses its root causes, including through...promoting sustained economic growth, poverty eradication, social development, sustainable development, national reconciliation, good governance, democracy, gender equality and respect for, and protection of, human rights."85

In January 2015, Chile, as president of the Security Council, established another precedent by convening a day-long debate on inclusive development and peace and security. This debate resulted in a presidential statement reiterating that "in order to support a country to emerge sustainably

Box 7. Saying no to silos in the SDG negotiations

Throughout the negotiations that led to the adoption of the Sustainable Development Goals (SDGs) in September 2015, one of the main criteria for member states was integration and noncompetition with the other goals. Goals would not be considered in isolation from each other, and targets would not be adopted if they contradicted those in another area of work. While there are seventeen SDGs, the negotiators viewed them all as indivisible.

This approach guided negotiations toward an integrated framework—the outcome is a set of goals woven together into a holistic agenda. Individual goals are not viewed as falling in the domain of only one UN entity or department, and realizing them will require the UN to work across its charter. As the secretary-general has remarked, "No agency owns a goal." Instead, each goal contains targets across the UN's pillars and requires member states, the Secretariat, and the UN in the field to work as one. Because, in practice, UN agencies tend to focus on certain goals as their particular domain, new funding mechanisms could incentivize truly cooperative approaches across the UN system.

⁸³ UN Economic and Social Council, "Breaking the Silos: Cross-Sectoral Partnerships for Advancing the Sustainable Development Goals," March 31, 2016.

^{84 &}quot;Security Council Discusses Poverty and Under-Development as Root of Conflict," UN News Centre, February 11, 2011, available at www.un.org/apps/news/story.asp?NewsID=37519#.VxgXePkrIdV.

⁸⁵ UN Security Council Resolution 2171 (August 21, 2014), UN Doc. S/RES/2171.

from conflict, there is a need for a comprehensive and integrated approach that incorporates and strengthens coherence between political, security, development, human rights and rule of law activities." The resolution on youth, peace, and security adopted on December 9, 2015, is another example of the Security Council integrating development issues such as youth education and employment.

The push for this type of integration has not always received universal support, and some of these issues are tied to a bigger debate over Security Council reform. In November 2015, for example, the United Kingdom tried to organize a Security Council debate on "peaceful societies and conflict prevention" that made a direct connection between conflict prevention and SDG 16 on the promotion of peaceful societies, justice, and inclusive institutions for sustainable development. This effort received some pushback from member states wary of the Security Council encroaching upon areas they viewed as falling within the exclusive competence of the General Assembly and ECOSOC. The majority of Security Council members nonetheless called for both integrating the development and conflict prevention agendas and cooperating with the General Assembly, ECOSOC, and other UN agencies and international institutions. In the end, the ministerial-level open debate on November 17, 2015, was renamed "Security, Development and the Root Causes of Conflict" to address such concerns, and it did not result in a presidential statement.87

Economic and Social Council

A number of ECOSOC initiatives have also contributed to building bridges between the various pillars of the UN. Ad Hoc Advisory Groups on Guinea-Bissau (created in 2002), Burundi (created in 2003), and Haiti (created in 1999 in response to a request by the Security Council under Article 65 of the UN Charter and reactivated in 2004) set out to help define long-term programs of support for these countries emerging from conflict.

The mandates of the first two groups have been terminated, as these countries' peacebuilding challenges are now being addressed by the Peacebuilding Commission (PBC). However, ECOSOC continues to provide advice on Haiti and has involved the ECOSOC president and the SRSG in Haiti in the group's work. This work has demonstrated that ECOSOC can leverage attention and funding for conflict-affected countries—not only for peace operations but also for development, governance, and human rights initiatives.⁸⁸

Peacebuilding Commission

The PBC has held a number of joint meetings with ECOSOC on issues such as youth and conflict, as well as conversations on the need for a longer-term positioning of the UN development system and for a forum for citizen action. In Resolutions 60/180 and 61/16, the General Assembly supported such regular interactions and underlined the value of ECOSOC's experience in post-conflict peace-building and its ability to increase coherence between the development and the peace and security pillars. The PBC is mandated to report to both the Security Council and the General Assembly (see Box 8).

The newly minted resolutions on the peacebuilding architecture, which establish "sustaining peace" as a new unifying framework, may enable the PBC to realize some of its bridging potential. As the incoming chair of the PBC in January 2016, Kenya expressed its intention to promote coordinated and sustained engagement with the General Assembly and ECOSOC around the SDGs and to analyze the PBC's role as a bridge between the three principal organs of the UN (the General Assembly, the Security Council, and ECOSOC).⁹⁰

Human Rights Council

Better awareness of the PBC's work among members of the Human Rights Council—particularly when passing resolutions on countries on the PBC and the Security Council's agendas and

⁸⁶ United Nations, Statement by the President of the Security Council, UN Doc. S/PRST/2015/3, January 19, 2015.

^{87 &}quot;UN Security Council Discusses Links with 2030 Agenda," International Institute for Sustainable Development Reporting Services, November 17, 2015, available at http://sd.iisd.org/news/un-security-council-discusses-links-with-2030-agenda/.

⁸⁸ UN Economic and Social Council, "Peacebuilding and Post-Conflict Recovery," available at www.un.org/en/ecosoc/about/peacebuilding.shtml .

⁸⁹ General Assembly Resolution 60/180 (December 30, 2005), UN Doc. A/RES/60/180; General Assembly Resolution 61/16 (January 9, 2007), UN Doc. A/RES/61/16.

⁹⁰ Permanent Mission of the Republic of Kenya to the United Nations, "Letter of Intent of the Incoming Chair of the UN Peacebuilding Commission for 2016 Chairmanship of Kenya," January 21, 2016.

Box 8. Resolutions 2282 and 70/262: Updating the mandate of the PBC

There is hope that the new "sustaining peace" resolutions may enable the Peacebuilding Commission (PBC) to take an overdue step. When the PBC was established in 2005, it set out to "bring together all relevant actors" to mobilize resources, sustain attention, and propose integrated strategies for post-conflict recovery. While the PBC's founding resolution tasked it with helping to improve the coordination of all actors—within and outside the UN—on particular post-conflict countries, the PBC has yet to play this role effectively (as both its five-year and ten-year reviews found). As the latter report recommended, "The PBC should become the advisory 'bridge' between the relevant intergovernmental organs it was always intended to be."

This issue is taken up in the new peacebuilding resolutions, which elaborate on the functions of the PBC set out in its original mandate. Much of the new language focuses on improving coordination and integration, noting the links between the UN's three foundational pillars and stressing the PBC's role as a bridge between the UN's principal organs in each area. The two resolutions call on the PBC to realize this bridging role by sharing advice on coherence and priorities, broadening its strategic convening role, and working in greater cooperation with the Security Council, General Assembly, and ECOSOC.

The resolutions seek to elevate the responsibility for peacebuilding to include all parts of the UN and feature strong links to the development system and a strengthened role for the leadership of UN country teams to take on peacebuilding. Sustaining peace as a cross-cutting issue may also open opportunities for implementing the recommendations of the HIPPO report, including its recommendations to support peacebuilding and political programs during transitions and to recognize the peacebuilding roles of peacekeepers.

Looking ahead, the resolutions also task PBC members with revisiting and revising their working methods. Member states will need to continue coming together to interpret the resolutions in a progressive way, ensuring that the PBC translates these rhetorical gains into its daily practice. The PBC has recently benefitted from strong chairs (Brazil in 2014 and Sweden in 2015), with Kenya taking the helm this year. These member states are outspoken on the need for greater coherence and a stronger preventive role for the PBC. Given Kenya's past co-chairmanship of the Open Working Group on the Sustainable Development Goals, it is particularly well-placed to make concrete linkages between the 2030 Agenda for Sustainable Development and the work of the PBC.

carrying out the Universal Periodic Review⁹³—could also help improve coherence between the UN pillars. Special procedures mandate-holders (including special rapporteurs, special representatives, working groups, and independent experts with either thematic or country-specific mandates) and commissions of inquiry should also be better integrated into discussions in New York beyond the Third Committee and their recommendations better factored into the work of the PBC and the UN peace and security organs, especially in discussions relating to economic, social, and cultural rights.⁹⁴

Transacting Business Differently

As member states have increasingly, out of necessity, started to transact business differently across silos on an ad hoc basis, the UN system itself will need to identify precedents of responding creatively to challenges not easily addressed by one part of the system alone. The UN system was not designed to implement the 2030 Agenda for Sustainable Development. Nor was it designed to implement the secretary general's Plan of Action to Prevent Violent Extremism, should member states endorse it during the June 2016 Global Counter-

⁹¹ General Assembly Resolution 60/180 (December 30, 2005), UN Doc. A/RES/60/180.

⁹² United Nations, Report of the Advisory Group of Experts on the Review of the Peacebuilding Architecture, p. 8.

⁹³ The Universal Periodic Review was established when the Human Rights Council was created on March 15, 2006, by UN General Assembly Resolution 60/251. This mandated the council to "undertake a universal periodic review, based on objective and reliable information, of the fulfilment by each State of its human rights obligations and commitments in a manner which ensures universality of coverage and equal treatment with respect to all States."

⁹⁴ Quaker United Nations Office and Friedrich Ebert Stiftung, "Report on Linking Human Rights, Peace and Security in Preparation for the High-Level Thematic Debate on International Peace and Security in May 2016," February 12, 2016.

Terrorism Strategy Review.

The UN Mission for Ebola Emergency Response (UNMEER) and the joint mission of the UN and the Organisation for the Prohibition of Chemical Weapons on the elimination of Syrian chemical weapons have demonstrated that the UN system can work together across silos to deliver effective operational partnerships in the midst of emergencies. In these instances, the UN, although not adequately configured or equipped, was viewed as the only option for leading an international response. It managed to leverage funding and technical expertise across silos and from different parts of the system (see Box 9). According to one UN expert reflecting on these cases, "Urgency assures flexibility."

While UN reform is slow, parts of the system can be empowered to better manage crises in the interim. The UN Secretariat, together with member states, could therefore consider developing criteria for giving the secretary-general special authority to use assessed contributions and UN assets beyond peace operations in exceptional circumstances, as he did for the Ebola response.

Conclusion: The Way Forward

The three major reviews of UN peace operations, the UN peacebuilding architecture, and the implementation of Security Council Resolution 1325 on women, peace and security present clear opportunities to recommit the organization as a whole to making itself "fit for purpose" and able to respond to challenges and crises more effectively. As the secretary-general put it, "The various reviews and initiatives recognize that we cannot continue to address problems in separate or unrelated silos; we need to find the linkages among the reviews and work together so that the recommendations add up together to more than the sum of their parts."95 In response to this need, this report is designed to help "make sense of it all" by identifying and analyzing common themes, interlinkages, and synergies across these reviews. Where warranted, the report offers suggestions for the way forward on the basis of findings and conclusions from recent empirical research.

This report argues that the UN as a whole should

Box 9. Lessons from UNMEER

The UN Mission for Ebola Emergency Response (UNMEER), established in September 2014, is an example of how, in the context of a rapidly developing and complex crisis, the UN can provide a whole-of-system response. An overarching approach to the Ebola crisis was required, and the mission was mandated "to develop and implement a comprehensive system-wide response framework." As the situation in West Africa changed, UNMEER went through three distinct phases. First, it focused on responding rapidly to the crisis and meeting immediate needs. It subsequently consolidated its response by coordinating and further decentralizing. Finally, as Ebola cases became more dispersed, it aimed at more technical refinements to its response. This sequenced approach exemplifies the UN's capacity to adapt as an emergency situation evolves and to deliver results when given the flexibility it needs.

The leadership structure of the mission also offers lessons for effective coordination and quick reaction. The secretary-general's executive management ensured quick action, strong direction, and oversight; according to the secretary-general's lessons learned report, mission leadership was empowered by "direct access and communication with the Secretary-General's office to escalate issues for immediate political or operational intervention." Mission leadership accessed guidance from the World Health Organization (WHO) and other technical agencies. Its work was complemented by that of Ebola crisis managers in each of the affected countries who interfaced with governments and served as representatives to donors. UNMEER's flexibility, partnerships, and effective leadership (both executive and management) were key aspects of its response to unanticipated challenges that increased its impact, strategic action, and relevance.

 $^{95 \;\;} Ban\; Ki-moon, speech\; at\; IPI\; event, New\; York, October\; 23,\; 2015,\; available\; at\; www.ipinst.org/2015/10/the-future-of-global-governance-a-commitment-to-action \#8\;.$

⁹⁶ UN Secretary-General, Lessons Learned Exercise on the Coordination Activities of the United Nations Mission for Ebola Emergency Response, UN Doc. A/70/737, March 4, 2016, para. 7.

⁹⁷ Ibid., para. 20.

leverage synergies to capitalize on existing and new connectors and build on precedents in order to energize the organization to transact business differently and provide integrated responses to the world's interconnected problems. This will require the UN to organize and present its work differently and member states to change the way they engage with UN bodies and structures on issues of peace and security, development, and human rights, building on past best practices and leveraging emerging policy consensus. Integration will need to go beyond rhetoric; bold integration within and across relevant UN pillars and entities, where and when it adds value, will be needed. Better incentive structures, financial approaches, and instruments, as well as strong and visionary leadership are key to success.

The UN General Assembly's High-Level Thematic Debate on the UN, Peace and Security from May 10 to 11, 2016, together with two

additional high-level debates on sustainable development and human rights, offer critical opportunities to harness the common narrative required to make change happen. Other upcoming events, such as the World Humanitarian Summit, can also contribute to solidifying the emerging message of sustaining peace across silos.

Past UN reform efforts teach us that change, however incremental, requires sustained engagement by a critical mass of member states. It also requires bold and catalytic leadership from the secretary-general and president of the General Assembly around a clear strategic vision linked to a limited number of very concrete proposals for the next secretary-general to carry forward during her first eighteen months in office. Finally, it requires member states or groups of member states to champion reform as they try to deliver on their commitments under these parallel but interlinked global agendas.⁹⁸

Appendix

Interlinkages among the Three Reviews

	High-Level Independent Panel on Peace Operation (HIPPO) report	Advisory Group of Experts (AGE) report	Global Study on Resolution 1325
Sustaining peace and prevention	 The separation between peacekeeping, peacemaking, and peacebuilding is artificial. The timeline of a conflict cannot be split into neatly distinct phases, as conflicts are complex and cyclical in nature. An inter-agency approach is needed for "inclusive and equitable development activities as an essential contribution to conflict prevention." Conflict analysis must not be limited to security threats but should take a more holistic, developmental approach (e.g., including dynamics and drivers of corruption in country analyses and addressing environmental threats). Prevention and mediation need to be brought back to the fore of discussions on UN peace operations. Member states have not sufficiently invested in addressing root causes of conflict, and the UN still lacks a "culture of prevention." 	 Peacebuilding should be a principle that flows through all UN engagements—before, during, and after violent conflicts—rather than being marginalized. Local, participatory assessment is crucial to informing peacebuilding program design and giving a more holistic approach to assessing risks in a conflict environment. Joint conflict analysis should be gender-sensitive and map not only sources of violence but also peaceful actors (linking DPKO mission intelligence, civil affairs teams, local mediation programs, and peacebuilding planning). "Building national leadership is an integral part of a reconciliation and nation-building agenda." Greater emphasis must be put on prevention. 	 Conflict prevention, peacekeeping, and peacebuilding need to be seen as part of a continuum, with transitions between them neither linear nor strictly sequential. New evidence demonstrates the benefits of inclusive processes to the long-term sustainability of peace. "Prevention of conflict must be the priority, not the use of force." The participation of women at all levels is key to the operational effectiveness, success, and sustainability of peace processes and peacebuilding efforts. Women are key agents in shoring up the resilience of local communities against the spread of conflict. The gap between humanitarian and development aid must be bridged with increased investment in "resilience, conflict resolution and peacebuilding that more firmly targets long-term development outcomes."

	High-Level Independent Panel on Peace Operation (HIPPO) report	Advisory Group of Experts (AGE) report	Global Study on Resolution 1325
Gender equality and women's participation	• The inclusion of women in higher ranks is essential to improve accountability and governance. • The Secretariat and missions must carry out gender-sensitive analysis, more women must be appointed to mission leadership positions, and a senior gender adviser must be located in the Office of the SRSG to make sure gender perspectives are integrated into mission activities. Structural factors that prevent women's recruitment and professional advancement must be reviewed.	 Efforts must be scaled up to surpass the secretary-general's 15 percent "gender marker" for financing to peacebuilding approaches that promote gender equality. Women's political participation and leadership must be expanded "beyond the peace table" to recognize women as active participants in society. Sexual and gender-based violence is not only a war strategy but a central tactic of terror used to displace refugees and internally displaced persons. 	 Any reforms of peace operations and peacebuilding must include gender equality and women's leadership as central ingredients Women's participation in leadership is crucial to ensure that initiatives are tailored to specific contexts, transformative, and sustainable in the long term. An assistant secretary-general should be appointed at UN Women. There should be a senior gender adviser in the office of every SRSG, with hybrid technical gender experts in thematic units. "Across the board, 15% of all funding for peace and security [should] be earmarked for programmes impacting women." Resolution 1325 is a human rights mandate.
Collaborative and strategic partnerships	 Partnerships with the AU should be improved, and support to AU peace support operations should be enabled when authorized by the Security Council—including through more predictable financing. "Partnerships will be essential to future success in the face of longrunning and new crises." A strong global and regional partnership for peace and security is needed to meet 	 Partnerships within the UN (outside of the formal entities of the peacebuilding architecture) and with other stakeholders must be formed, as "the territory in between crisis response and long-term development remains, for the most part, unchartered." The UN must recognize the importance of regional approaches to peacebuilding as this relates to 	Partnerships with bilateral, regional, and multilateral agencies can help successfully apply women, peace, and security resolutions at the national level through political and sometimes financial support.

	High-Level Independent Panel on Peace Operation (HIPPO) report	Advisory Group of Experts (AGE) report	Global Study on Resolution 1325
	 future challenges of emerging crises. "Partnerships with other actors, coordinated under strong and responsible national leadership, will be essential." Reporting structures must be developed between the UN and regional organizations. 	ownership and legitimacy. The UN and regional organizations should form intergovernmental partnerships.	
People-centered approaches	There should be a shift toward a people-centered approach, including through engagement with local actors and those affected by conflict. This is essential for peace to be sustainable, as "those on the receiving end" need to lead the way to recovery and peace. This can also improve proper conflict monitoring and local ownership of protection mechanisms. More specific mandates are needed so that inclusive approaches in UN programs and missions do not remain dependent on individuals appointed and their personal commitment to such issues.	 Inclusion is central to sustainable peace because of its link to longterm national ownership of peace processes: "Peace needs to emerge organically from within society, addressing the multiple concerns and aspirations of different sectors, and seeking common ground so that all feel invested in strategies, policies and mechanisms that offer the way forward." Inclusive national ownership "implies participation by community groups, women's platforms and representatives, youth, labour organizations, political parties, the private sector and domestic civil society, including under-represented groups." Context-specific mandates are needed. Leadership must take the approach of encouraging a sense of common purpose between elites and the 	 Dealing with "new wars/new threats" that disproportionately harm women requires inclusive approaches to sustainably resolve the challenges. A people-centered approach should include the recognition of women's leadership. Women's participation is necessary to the success of peace programs and the durability of peace and political change. Context-specific mandates are needed. Member states, the UN, and civil society must create partnerships to be able to build infrastructures for peace. Working with affected women and girls when designing strategies is key to harness their local knowledge and communitylevel networks for information sharing.

High-Level Independent Panel on Peace Operation (HIPPO) report	Advisory Group of Experts (AGE) report	Global Study on Resolution 1325
	broader society. • However, "much as peace cannot be imposed from the outside, peace cannot simply be imposed by domestic elites or authoritarian governments on populations that lack even minimal trust in their leadership."	
Integration and coherence conflict dynamics on all levels, field actors must be empowered in relation to headquarters. A small analysis and planning cell in the office of the secretary-general could help with this.	 The UN system remains deeply fragmented. UN silos are a systemic challenge due to their enshrinement in the UN Charter. Breaking silos means breaking out of a sequential or sectoral approach to peace and conflict. Conversations in headquarters fail to consider operational, field-based mechanisms and lessons, running the risk of conflating peacebuilding with technical interventions. The UN system should develop a common strategy for peacebuilding that integrates the strategic planning instruments of UN country teams. 	 Greater integration, complementarity, and coherence on women, peace, and security is needed between peace missions, UN Women, and UN country teams. This could be done by developing common implementation frameworks. More formal partnerships should be explored between key entities with technical gender expertise in conflict and post-conflict settings, including DPKO, DPA, and UN Women. Joint conflict analysis should be gender-sensitive and address opportunities as well as risks. Rich local knowledge from UN Women's extensive work with women's peace networks in conflict countries is largely overlooked.

	High-Level Independent Panel on Peace Operation (HIPPO) report	Advisory Group of Experts (AGE) report	Global Study on Resolution 1325
Financing	 The financing of the Peacebuilding Fund, particularly of its fast-track procedures, must be scaled up. Early-alert systems must be strengthened through more reliable financing in the regular budget, such as financing of mediation and electoral support through the peacekeeping account. Missions and UN country teams need a better set of financing arrangements to help them deliver together and deliver more effectively. This should include scaled up support for the Peacebuilding Fund, better capitalized pooled funds at the country level, and programming funding for mandated tasks in support of peace consolidation within mission budgets. 	 Funding should be more predictable, specifically through use of assessed contributions for programmatic activities. Strategic partnerships and pooling funding between the UN, World Bank, and other bilateral and multilateral financial institutions could maximize impact and share risk. The Peacebuilding Support Office can be reinforced by being sufficiently financed from the regular budget. More detailed and accurate country-by-country estimates of the overall funding needs for sustaining peace over the longer term must be prepared. 	 Predictable and sustainable funding is a prerequisite for the effective realization of the women, peace, and security agenda at both the national and the international levels. To guarantee this, comprehensive and realistic costing of national action plans must be carried out from the planning stage, and specific funding must be earmarked for their implementation. Aid focused on gender equality is unpredictable. To be made more efficient, it could be made timelier, untied from other kinds of aid, aligned with national priorities, and made to target underfinanced sectors.
Accountability and governance	Accountability in the selection of mission leadership must be strengthened, for instance by establishing an ad hoc advisory group composed of former senior field leaders. The inclusion of women in higher ranks is essential to improve accountability and governance. Leadership capacities and authority should be increased.	 The secretary-general should ensure continuity in senior leadership and personnel through the different phases of engagement, from preventive action to peacemaking, peacekeeping, and post-conflict recovery and reconstruction. Leadership capacities and authority should be increased. Intergovernmental cooperation is an essential step toward strength- 	 Member states need to take on the responsibility for implementation if the agenda is to see more progress in the coming years. Currently, there are neither mechanisms for accountability nor budgets available for real implementation. Perpetrators of grave crimes against women should be held accountable. Such justice must also be transformative, so it addresses not only

High-Level Independent Panel on Peace Operation (HIPPO) report	Advisory Group of Experts (AGE) report	Global Study on Resolution 1325
Transparency in local procurement must be improved by "updating and revising the existing rules and regulations to prioritize local capacities." Accountability for sexual exploitation and abuse should be strengthened. A victims-assistance program should be established to support victims and children born as a result of sexual exploitation and abuse.	ening the accountability of member states.	underlying inequalities that render women and girls vulnerable in times of conflict. Important tools include criminal justice proceedings, reparations, and truth and reconciliation processes.

The INTERNATIONAL PEACE INSTITUTE (IPI) is an independent, international not-for-profit think tank dedicated to managing risk and building resilience to promote peace, security, and sustainable development. To achieve its purpose, IPI employs a mix of policy research, strategic analysis, publishing, and convening. With staff from more than twenty countries and a broad range of academic fields, IPI has offices facing United Nations headquarters in New York and offices in Vienna and Manama.

www.ipinst.org www.theglobalobservatory.org

777 United Nations Plaza New York, NY 10017-3521 USA TEL +1-212-687-4300 FAX +1-212-983-8246 Freyung 3 1010 Vienna Austria TEL +43-1-533-8881 FAX +43-1-533-881-11 51-52 Harbour House Bahrain Financial Harbour P.O. Box 1467 Manama, Bahrain TEL +973-1721-1344