

 United Nations Issues: Overview of the United Nations System

United Nations Issues: Overview of the United Nations System

link to page 1

Updated July 8, 2021

United Nations Issues: Overview of the United Nations System

The United Nations (U.N.) system comprises

The three other principal organs are (1) the U.N. Economic

interconnected entities including the United Nations,

and Social Council, a 54-member body that addresses

specialized agencies, U.N. peacekeeping operations, funds

economic, social, and environmental issues; (2) the

and programs, and other related bodies. Congress has

International Court of Justice, the principal U.N. judicial

generally supported the U.N. system and mission, and often

body; and (3) the Trusteeship Council, which supervised

uses U.N. mechanisms to further U.S. foreign policy

the administration of trust territories from colonies to

objectives. At the same time, some policymakers have been

sovereign nations and completed its mandate in 1994.

critical of the U.N. system, arguing that U.N. actions or

decisions do not align with U.S. policy priorities, or that it

The United Nations is funded through the U.N. regular

is not operating as effectively as possible.

budget, which totals $3.23 billion in 2021. The United

States’ assessed contribution is 22% of the regular budget

U.N. entities have different mandates, structures,

(an estimated $677.7 million in U.S. FY2021). Other top

leadership, and funding mechanisms. Each body is funded

contributors include China (12%) and Japan (8.5%). U.N.

through assessed or voluntary contributions from U.N.

members approve assessment levels every three years based

members (or a combination of both). Assessed contributions

on a formula taking into account gross national income and

are required dues, the payment of which is a legal

other economic data. The United States often accumulates

obligation accepted by a country when it becomes a

arrears to the regular budget due to differences between the

member. Voluntary contributions finance special funds,

U.S. and U.N. fiscal years (which affects the timing of U.S.

programs, and offices. Some U.N. bodies receive both types

payments) and U.S. withholdings from U.N. activities,

of funding.

among other reasons. (For more information, see CRS In

Focus IF10354, United Nations Issues: U.S. Funding to the

The United Nations

U.N. System.)

Established in the aftermath of World War II, the United

Nations is an intergovernmental organization composed of

U.N. Specialized Agencies

193 member states. The U.N. Charter, an international

The U.N. system has 15 specialized agencies, each of which

treaty to which the United States is a state party, is the

is a legally independent intergovernmental organization

founding document of the United Nations. Article 1 of the

with its own constitution, rules, membership, organs, and

Charter states that the purposes of the organization are to

assessed budget(Figure 1). Many specialized agencies

maintain international peace and security; develop friendly

follow the assessments for the U.N. regular budget, while

relations among nations; solve economic, social, cultural, or

others use their own formulas. The United States is a

humanitarian problems ; and promote human rights. The

member of all specialized agencies except for UNESCO,

United Nations includes six main parts (referred to as

UNIDO, and UNWTO. (President Trump initiated WHO

“organs”).

withdrawal in 2020; President Biden halted the process and

resumed U.S. participation in 2021.)

 The 193-member General Assembly (GA) is the

organization’s primary decisionmaking body. It

Figure 1. U.N. Specialized Agencies

approves the U.N. regular and peacekeeping budgets

and supports the work of its committees and subsidiary

organs, such as the U.N. Human Rights Council (HRC).

 The 15-member Security Council (SC) is mandated

with maintaining international peace and security. It

includes 5 permanent members with veto power (United

States, China, France, Russia, and the United Kingdom)

and 10 nonpermanent members, who are elected by the

GA for two-year terms.

 The Secretariat is the U.N. administrative body. It is

led by the Secretary-General (SG), who serves as chief

administrative officer. The SG is appointed by the GA

on the recommendation of the SC. The SG serves a five-

year term, with the possibility for a second term. The

Secretariat is located at U.N. Headquarters in New York

City.

Source: United Nations, adapted by CRS.

https://crsreports.congress.gov

United Nations Issues: Overview of the United Nations System

U.N. Peacekeeping

Both Congress and the executive branch have key roles in

The United Nations currently operates 12 U.N.

furthering U.S. policy toward the U.N. system. Congress

peacekeeping missions worldwide, with more than 80,000

authorizes and appropriates U.S. funding, while the

personnel from over 100 countries. The SC is responsible

executive branch represents and shapes U.S. policy through

for establishing and renewing each operation, as well as

the State Department and the U.S. Mission to the United

determining the mission’s mandate and budget. The United

Nations (USUN) in New York City. The President

States, as a permanent SC member, plays a key role in

nominates ambassadors for U.N. posts, and the Senate

shaping peacekeeping missions. The approved budget for

provides advice and consent for nominees. This includes

the 2021-2022 peacekeeping fiscal year is $6.37 billion.

the U.S. Permanent Representative to the United Nations,

The United States is the largest financial contributor,

who leads USUN and represents the United States in the

assessed 27.9% of the total peacekeeping budget, followed

Security Council and other U.N. bodies. Over the years,

by China (15.2%) and Japan (8.5%). In 1994, Congress

Congress and the executive branch have raised, lowered, or

enacted a 25% cap on U.S. funding to U.N. peacekeeping.

conditioned U.S. funding to U.N. entities. Many have also

Over the years, the gap between the U.S. cap and U.N.

sought to reform the U.N. system, with a focus on

assessment has led to the accumulation of arrears. In

improving management and accountability mechanisms.

FY2021, Congress appropriated $1.46 billion to most

Congress further oversees U.S. policy through hearings,

peacekeeping activities, up to the 25% cap. (For more

reporting requirements, and executive branch consultations.

information, see CRS In Focus IF10597, United Nations

Issues: U.S. Funding of U.N. Peacekeeping.)

During the past decade, U.S. approaches toward the United

Nations have varied. President Obama strongly supported

U.N. Funds and Programs

U.S. participation in the organization. Conversely, President

U.N. funds and programs are generally established by the

Trump declined to fund several U.N. entities or withdrew

GA and have a specific mandate. The SG appoints the head

U.S. membership. President Biden has stated that the

of each entity, while the governing boards (composed of

United States will reengage with the U.N. system.

U.N. member states) review policies and activities. Funds

and programs rely on voluntary contributions from

Congressional Considerations

governments, the private sector, and civil society. Such

Congressional debates on U.S. participation in the U.N.

contributions might fund the core budgets of these bodies or

system often occur against the backdrop of competing

be earmarked for specific activities. Examples of U.N.

foreign and domestic priorities and broader questions about

funds and programs include the U.N. Development

the role of the United Nations in U.S. foreign policy. The

Program, U.N. Environment Program, U.N. Population

117th Congress may consider several overarching issues.

Fund, and World Food Program.

U.N. role and effectiveness. Many policymakers have

Other Entities and Related Organizations

debated the effectiveness of U.N. entities in achieving their

Several other U.N. entities do not fall under the previous

mandates. For example, some express concern that the SC

categories, including the U.N. Office of the High

has taken insufficient action on certain peace and security

Commissioner for Refugees, UN Women, and U.N. Relief

issues (such as the humanitarian situation in Syria), or that

and Works Agency for Palestine Refugees in the Near East.

HRC does not effectively address human rights violations

Like U.N. funds and programs, these bodies often focus on

(while disproportionately focusing on Israel). At the same

specific issues and rely on voluntary funding. Depending on

time, many acknowledge the benefits of the U.N. system,

the organization, their heads are appointed by the SG or

particularly its convening power, burden-sharing principles,

elected by the GA.

and role in setting global norms and standards.

Other separate U.N.-related organizations such the

U.S. funding and reform. Members may consider the

International Criminal Court, International Atomic Energy

benefits and drawbacks of U.S. funding to the U.N. system,

Agency, and International Organization for Migration are

including areas where the United States can use funding to

part of the U.N. system but not considered U.N. bodies.

increase efficiency and accountability through reform, or to

They may have special agreements with or report to U.N.

achieve the largest return on its investment. Some

bodies like the GA or SC.

policymakers may also consider the impact, if any, of U.S.

arrears or withholdings on U.S. influence in U.N. fora and

U.S. Participation in the U.N. System

U.N. operations.

The United States played a lead role in the establishment of

the United Nations in 1945 and is the largest financial

Influence of other countries . Policymakers may assess the

contributor to many U.N. entities. It is a member of the GA

implications, if any, of reduced U.S. participation in and

and is a permanent member of the SC. It is also a member

funding of the U.N. system since 2017, including the

of 12 U.N. specialized agencies and is often elected to

possible impact of other countries providing funding and

leadership positions on U.N. boards, councils, and other

leadership traditionally held by the United States. For

bodies. U.S. participation in and funding of the United

example, many policymakers express concern that China

Nations is authorized through the United Nations

was elected to lead four U.N. specialized agencies since

Participation Act of 1945 (P.L. 79-264, as amended).

2017: FAO, ICAO, ITU, and UNIDO.

Authorization for U.S. participation in other U.N. bodies is

included in the Foreign Assistance Act of 1961 (§301 of

Luisa Blanchfield, Specialist in International Relations

P.L. 87-195, as amended) and other legislation.

IF11780

https://crsreports.congress.gov

United Nations Issues: Overview of the United Nations System

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permissio n of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov | IF11780 · VERSION 3 · UPDATED

EPUB/nav.xhtml

United Nations Issues: Overview of the United Nations System

		United Nations Issues: Overview of the United Nations System

EPUB/media/file0.png

EPUB/media/file1.png
Food and Agriculture Organization (FAO)
International Civil Aviation Organization (ICAQ)
International Fund for Agricultural Development (IFAD)
International Labor Organization (ILO)
International Maritime Organization (IMO)
International Monetary Fund (IMF)
International Telecommunication Union (ITU)
U.N. Educational, Scientific & Cultural Organization (UNESCO)
UN. Industrial Development Organization (UNIDO)
U.N. World Tourism Organization (UNWTO)
Universal Postal Union (UPU)
World Bank Group (WBG)
World Health Organization (WHO)
World Intellectual Property Organization (WIPO)
World Meteorological Organization (WMO)

® indicates the United States is not amember.

