
UNITEDUNITED ANATIONSNATIONS

General Assembly
Distr.
GENERAL

A/48/574
8 November 1993

ORIGINAL: ENGLISH

Forty-eighth session
Agenda item 106

TRAINING AND RESEARCH: UNITED NATIONS INSTITUTE FOR
TRAINING AND RESEARCH

Report of the Secretary-General

1. The present report has been prepared in compliance with General Assembly
resolution 47/227 of 8 April 1993 concerning the United Nations Institute for
Training and Research (UNITAR). In that resolution, the General Assembly,
inter alia , requested the Secretary-General to submit a report to the Assembly
at its forty-eighth session on the arrangements mentioned in the resolution.

2. In accordance with paragraph 1 of resolution 47/227, the UNITAR building
has been transferred to the United Nations in return for the cancellation of the
debt of the Institute and coverage of its financial obligations for 1992. The
building has 22,500 square feet of office space, including five floors of
4,000 square feet each, and a basement of 2,500 square feet. Office and meeting
facilities for non-governmental organizations occupy the first floor and a
portion of the basement. The other floors have been assigned to the Department
of Peace-keeping Operations, 60 staff members of which are thus accommodated.

3. In exchange for the transfer of the building of the United Nations, the
General Assembly determined that the debt of the Institute to the United Nations
should be cancelled and its obligation for 1992 covered. At 31 December 1992,
the amount involved, that is, the value at which the building was taken up in
the accounts of the United Nations, was $10,678,482.

4. The decision to transfer UNITAR to Geneva was taken following the adoption
on 8 April 1993 of General Assembly resolution 47/227. The Assembly,
recognizing that there would be costs involved in New York subsequent to
31 December 1992, had adopted section XXIV of resolution 47/219 on
23 December 1992, which the Secretary-General was authorized to commit funds by
advances from the Working Capital Fund, not to exceed $400,000, to cover certain
costs of the UNITAR New York office in 1993. On the recommendation of the Fifth
Committee (see A/47/914), the General Assembly in passing resolution 47/227
decided to authorize the Secretary-General to enter into a commitment of an
additional $200,000 to cover the requirements of UNITAR until June 1993.

93-61866 (E) 101193 /...

A/48/574
English
Page 2

5. The headquarters of UNITAR has been transferred to Geneva, effective
1 July 1993. The Institute operates from the location already available to its
Geneva-based operations in the United Nations-rented building of Petit Saconnex.
Total staff now include 14 Professionals (of whom 12 are charged against
special-purpose grants); 9 General Service (of whom 6 are also charged against
special-purpose grants); 2 consultants; 7 special fellows in residence; and
4 interns, remunerated through university exchange programmes. The Board of
Trustees of the Institute, whose new members have been appointed by the
Secretary-General, is expected to meet at Geneva before the end of 1993.

6. In paragraph 2 of its resolution 47/227, the General Assembly requested the
Secretary-General to designate a liaison officer to organize and coordinate the
existing training programmes and research activities relating to training in New
York, within existing resources. The Secretary-General designated the Chief of
the Training Service, Office of Human Resources Management, Department of
Administration and Management, as the focal point to ensure a smooth transition
for the organizational arrangements of UNITAR and to coordinate the remaining
New York-based training programmes, as indicated below.

7. Taking into account the debate held in the Second Committee at the
forty-seventh session of the General Assembly, the Secretary-General shares the
widely expressed view that the training programmes in multilateral diplomacy
undertaken by UNITAR in New York have served a useful purpose for a large number
of Member States. In that regard, the Secretary-General had already confirmed
to the Second Committee in 1992 that those training programmes could be
organized and coordinated by the relevant departments of the United Nations
Secretariat (see A/C.2/47/L.94, para. 11).

8. Accordingly, arrangements have been made to continue those programmes in
New York under the auspices of the United Nations. In August 1993, a letter was
sent to the heads of all permanent missions inviting them to nominate members of
their delegations to attend one or more of the briefings for new delegates to
the forty-eighth session of the General Assembly. The programme, which was held
from 20 to 24 September, consisted of the following three briefings:

(a) Special briefing on peace-keeping issues, attended by 104 delegates
from 50 countries;

(b) General briefing on the work of the forty-eighth session of the
Assembly, attended by 186 delegates from 73 countries;

(c) Special briefing on the work of the Fifth Committee of the Assembly,
attended by 58 delegates from 42 countries.

9. The Department of Public Information provided the institutional umbrella
for the orientation briefings, while the Training Service of the Office of Human
Resources Management provided technical and administrative services. Marginal
costs related to the programmes were absorbed by the United Nations departments
involved. The senior fellow previously in charge of the training programme for
permanent missions continued to conduct the briefings. There are no costs
relating to the contribution of senior fellows.

/...

A/48/574
English
Page 3

10. Replies by the participants to the evaluation questionnaires indicate that
the programmes were well received and found useful. The replies also denote a
need for expanding the training programmes for mission staff in New York on
critical issues relating to the activities of the United Nations, especially in
the field of peace-keeping. It is the intention of the Secretary-General to
continue the training programme in multilateral diplomacy for permanent missions
in New York, and to expand it subject to the availability of voluntary
contributions for that purpose.

11. Several training programmes were held at the specific request of Member
States or members of other organs of the United Nations system, as referred to
in paragraph 5 of resolution 47/227. In compliance with Economic and Social
Council resolutions 1991/70 and 1992/67, and with reiterated requests from the
Geneva Diplomatic Committee, UNITAR prepared and organized a training programme
on computer literacy and access to United Nations information systems, at
Geneva, for diplomats and staff members of the United Nations system. The
participants had to bear their own costs, but UNITAR established a scholarship
fund for diplomats from developing countries. The International
Telecommunication Union (ITU) made its training laboratories available. In
addition, the Office of Legal Affairs of the Secretariat entrusted UNITAR with
the design and organization of the Fellowship Programme in International Law at
The Hague. Following a similar format, the United Nations Environment Programme
(UNEP) requested UNITAR to organize jointly a Fellowship Programme on
Environmental Law and Policy, due to be held in December 1993 at Nairobi.
Further to the proposal made during the debate at the forty-seventh session of
the General Assembly and with the assistance of various States and private
foundations, UNITAR designed and conducted a Fellowship Programme in Peacemaking
and Preventive Diplomacy. In response to numerous requests, UNITAR has
prepared, in collaboration with the interim secretariat of the United Nations
Framework Convention on Climate Change, a rather comprehensive information and
training programme to promote the implementation of the Convention. Over the
last 15 months the United Nations Development Programme (UNDP) has requested
UNITAR to design and organize various training programmes, in particular in the
management of foreign affairs, for newly independent countries and countries in
transition. UNITAR has also organized programmes at the specific request of
non-governmental institutions, including the International Academy for
Environment, Geneva, the International Institute for Public Administration,
Paris, and the Foundation for Advanced Studies in International Development,
Tokyo.

12. In paragraph 3 of its resolution 47/227, the General Assembly decided that,
as at 1 January 1993, the funding of all the administrative budget and the
training programme of the Institute should be covered from voluntary
contributions, donations, special-purpose grants and executing agency overheads.
In the nine months ended 30 September 1993, UNITAR had received government
contributions totalling $262,800. Miscellaneous income amounted to $166,400,
resulting in total available resources of $429,200. Expenditures against that
total amounted to $417,200 as at the end of September. UNITAR projects that an
additional $130,000 will be received before the end of 1993, which will be
sufficient to cover estimated costs until 31 December 1993. Thus, the financial
situation remains very tight and fragile. Unless UNITAR is able to mobilize
significant government contributions and other income in the biennium 1994-1995,
there is serious danger of further financial difficulty.

/...

A/48/574
English
Page 4

13. In accordance with paragraphs 6 and 8 of resolution 47/227, UNITAR has
developed its contacts with multilateral and regional governmental
organizations, bilateral cooperation agencies, foundations, institutes and
universities in both developing and developed countries. As a matter of
principle, the new policy is to offer the services of UNITAR in the field of
training to the lead bodies of the organization and lead agencies of the United
Nations system. The same applied to regional organizations, be they
intergovernmental (the European Community (EEC), the Inter-American Development
Bank (IDB), the Regional Training Centre for Agrometeorology and Operational
Hydrology and their Applications (AGRHYMET) and the Agence de coopération
culturelle et technique (ACCT)) or private (International Group of National
Associations of Manufacturers of Agrochemical Products, or the International
Council of Chemical Associations and the International Organization of Civil
Protection). Training institutes, foundations and development cooperation
agencies in developing and industrialized countries enjoy close working
relations with UNITAR in the field of environmental management, management of
foreign affairs and disaster preparedness. Obviously, the content of the
training programmes is decided in cooperation with substantive units of
development cooperation agencies from the donor and recipient countries.
Efforts are being made to coordinate programme activities between UNITAR and the
International Training Centre of the International Labour Organization (ILO), at
Turin, Italy.

14. In this context, the Secretary-General is deeply concerned with the need to
enhance the capacity of the United Nations system to respond to the increasing
training requirements at both the international and national levels, and fully
agrees with the emphasis placed in paragraph 7 of the resolution on the
strengthening of cooperation with existing institutions, particularly the
International Training Centre of ILO. The development of an effective
world-wide training capacity for staff, for nationals of Member States closely
involved in United Nations-related work and for diplomatic missions is a
prerequisite for enhancing the effectiveness of the activities of the United
Nations in the fields of development, peace-keeping and humanitarian assistance.
Existing mechanisms, such as the Training Subcommittee of the Consultative
Committee on Administrative Questions and the Consultative Committee on
Programme and Operational Questions, are now establishing inter-agency linkages
to coordinate training activities in a more effective manner. The Field
Coordination Management Programme implemented under the aegis of the
Consultative Committee on Programme and Operational Questions is particularly
relevant in that context. The coordination workshops for senior United Nations
system field representatives, organized under the guidance of that Committee by
the International Training Centre of ILO are a successful example of how
training can be utilized as part of a comprehensive strategy aimed at improving
the coherence and effectiveness of United Nations system operations at the field
level. Systematic work was also initiated in July 1993 by a joint United
Nations/ILO task force appointed by the Secretary-General of the United Nations
and the Director-General of ILO to explore the better use of the International
Training Centre at Turin for the benefit of the training programmes of the two
organizations.

15. In reaffirming that UNITAR should focus on providing training programmes
and research activities relating to training, in paragraph 7 of its resolution
47/227 the General Assembly emphasized the importance of enhancing the research

/...

A/48/574
English
Page 5

capacity of the system as a whole. In accordance with that resolution and with
paragraph 2 (a) of General Assembly resolution 46/180 of 19 December 1991,
UNITAR no longer performs functions of research and study. That development has
been taken into account in the formulation of the proposals for the
restructuring of the economic and social sectors of the Organization, which were
acted on by the General Assembly in its resolution 47/212 B of 6 May 1993. It
is also being borne in mind in pursuing action at the inter-agency level to
ensure that the research capacity of the system is strengthened and that the
system is intellectually equipped to respond effectively to the challenges
ahead, in a rapidly changing world situation. Thus, for example, the
reinforcement of the capacity of the Organization in the field of economic and
social information and policy analysis was one of the underlying objectives of
the new structures established at Headquarters. Enhancing the impact of
research and analysis activities and mutual feedback between them and
operational activities was also a major concern in the restructuring and
consolidation of the subsidiary machinery of the Administrative Committee on
Coordination. The Secretary-General intends to keep the matter under constant
review.

16. Paragraph 7 of resolution 47/227 refers specifically to the role of the
United Nations University (UNU). During his visit to UNU headquarters in
February 1993, the Secretary-General stressed that:

"The University must become a reservoir of ideas, a source of information
and understanding available to the United Nations in its entirety. It is
imperative that existing linkages be strengthened and, more importantly,
utilized."

17. It is in that spirit that UNU is reorganizing its programme priorities. In
its programme budget for the biennium 1994-1995, greater emphasis is being
placed on strengthening the academic contributions of the University to policy
questions that now need to be addressed by the United Nations, with particular
attention to matters pertaining to the "Agenda for Peace" (A/47/277-S/24111) and
Agenda 21. The purpose of those new activities is to generate policy-oriented
research findings that would be of relevance to the United Nations in enhancing
the effectiveness of its action. Plans are also under way for an
intensification of the research activities of UNU, directly benefiting entities
of the United Nations system or directly related to their activities.

18. As can be inferred from the above, the main provisions of General Assembly
resolution 47/227 have been implemented. However, with regard to the provision
contained in paragraph 3 of that resolution that the funding of all the
administrative budget and the training programmes of the Institute should be
covered from voluntary contributions, donations, special-purpose grants and
executing agency overheads, the financial situation of the Institute remains
fragile, as indicated in paragraph 12 above. The response by the international
community to the invitation by the General Assembly to make voluntary
contributions to the restructured Institute, in particular to its General Fund,
so as to assure its viability will, in this regard, be a determining factor for
the future implementation of resolution 47/227.
