

BUSINESS OPERATIONS STRATEGY

Kick-off Presentation UNCT

THE FUTURE: Agenda 2030

António Guterres - Secretary-General of the United Nations

"entities within the United Nations development system should operate according to the principle of mutual recognition of best practices in terms of policies and procedures, with the aim of facilitating active collaboration across agencies and reducing transaction costs for Governments and collaborating agencies"

GA Resolution 71/243

United Nations	A/RES/71/243
General Assembly	Distr.: General February 2017
ieventy-first session genda item 24 (<i>a</i>)	
Resolution adopted by the General Assem	bly on 21 December 2016

" the roll-out of **the Business Operations Strategy** at the country level **must be scaled up** further.

I encourage all United Nations country teams to ensure compliance with an improved Business Operations Strategy by 2021"

MUTUAL RECOGNITION

"Affirming that our respective entities meet these prerequisites and wish to advance the Business Operations Strategy and to foster in the goals pursued by the Business Innovation Group"

"hereby commit to work initially to implement the principle in the following specific areas in the context of Business Operations Strategy at the country level"

SG'S VISION ON BUSINESS OPERATIONS

BUSINESS OPERATIONS STRATEGY (BOS)

A results-based framework that focuses on joint business operations with the purpose of **eliminating duplication**, leveraging **the common bargaining** power of the UN and maximizing **economies of scale**.

WHAT'S NEW?

IITED NATIONS SUSTAINABLE DEVELOPMENT GROUP 🜒 🔍 🌒 🔍 🔍 🔍 🔍 🔍 🔍 🔍 🔍 🔍 🔍 🔍 🔍

ENVIROMENTAL SUSTAINABILITY

The impact of UN programmes at the country level is directly related to the **effectiveness**, **efficiency and cost of the operations** that support them.

The lower the cost of business operations, the **more resources** remain within the programme budget.

The BOS does not follow a specific multi-year cycle.

It is reviewed and updated annually to ensure it's best placed to **support programme** and **adapt** to the country context.

Developing a BOS provides an opportunity for UNCTs to **increase and improve sustainable development** practices bringing us a step closer to the achieving our sustainability goals.

Areas of opportunity for mainstreaming environmental action:

risk-management procurement logistics events human-resources

ACCOUNTABILITY FRAMEWORK

Two key elements are essential for a successful development and implementation of a BOS:

- the leadership of the RC
- the sharing of resources by UN entities (both resident and non-resident) through assignment of *relevant human resources* and common services *budgets managed* by the OMT.

The BOS preparation has five key steps that take an estimated 8 - 16 weeks.

The actual time requirement will depend on local capacity, the number of common services identified, access to verifiable data and approval times.

Thank you

