

**Background documentation for:
61st session of the General Assembly
Item 60(a) on advancement of women -
Secretary-General's report on the Status of women in the United
Nations system.**

Forthcoming as document A/61/318

6 September 2006
Sixty-first session

Items and of the provisional agenda*

Advancement of women
Human resources management

Improvement of the status of women in the United Nations system
Report of the Secretary-General**

Summary

In response to General Assembly resolution 59/164 of 10 February 2005, the present report provides information on progress made in the representation of women in organizations of the United Nations system from 31 December 2003 to 31 December 2004 and in the United Nations Secretariat from 1 July 2004 to 30 June 2006. Both in the United Nations system and in the Secretariat the representation of women in the Professional and higher categories remained almost static with negligible improvement and, in some cases, even a decrease in representation. For example, the D-1 level stood at 25.3 per cent, registering the most striking decrease of 6.95 per cent since 2004. In the United Nations system, one positive development is an increase in the number of women resident coordinators, from 21 per cent in 2004 to 32.5 per cent in July 2006. However, clearly, more concerted efforts are required to achieve gender parity at all levels and categories, particularly at the senior and policy-making levels. In this context, General Assembly resolution 57/180 of 30 January 2003 requested an analysis of the causes of the slow advancement of women. Phase I of the analysis on the Secretariat was presented to the GA at its fifty-ninth session; Phase II on the United Nations system is presented in this report. It points to several key factors: gender strategy, gender planning statistics, recruitment and selection processes, development and career planning, mobility, working climate and culture accountability and informal barriers. The analysis is accompanied by a set of suggested measures to improve the status of women in the United Nations system.

* A/61/xxx

** The submission of the present report was delayed due to unavailability of updated statistical data.

Table of Contents		<i>Paragraphs</i>	<i>Page No</i>
I.	Introduction	1-4	
II.	Overview of the representation of women staff at the Professional and higher categories in the United Nations system	5-8	
III.	Recent developments in gender balance policies in the United Nations system	9-18	
	A. International Civil Service Commission	9-12	
	B. UNICEF study on gender parity	13-16	
	C. IAEA gender balance recruitment initiative	17	
	D. UNHCR gender equity initiatives	18	
IV.	Analysis of the causes of the slow advancement in the improvement of the status of women in the United Nations system	19-39	
	A. Background and justification	19-21	
	B. Gender strategy	22-23	
	C. Gender planning statistics	24-26	
	D. Recruitment	27-29	
	E. Selection	30-32	
	F. Progress within organizations	33-35	
	G. Development/career planning	36	
	H. Mobility	37	
	I. Working climate and culture	38	
	J. Accountability	39	
V.	Overview of the representation of women staff at the Professional and higher categories in the United Nations Secretariat	40-70	
	A. Representation of women in the Professional and higher categories with appointments of one year or more	41-45	
	B. Trends in the representation of women in the Professional and higher categories with appointments of one year or more, 1999 to 2006	46-49	
	C. Representation of women in the Professional and higher categories on posts with special language requirements	50	
	D. Representation of women on posts in the Expert Category	51	
	E. Staff in peace support missions of DPKO	52	
	F. Appointments, promotions, lateral moves and separation of staff in the Professional and higher categories with appointments of one year or more	53-67	
	G. Gender distribution in the Field Service	68	
	H. Gender distribution of staff in the General Service and related categories	69-70	
VI.	Recent activities undertaken towards reaching gender parity in the Secretariat	71-79	
	A. Staff selection system	71	

	B. Human Resources Action Plans	72-73	
	C. Work/life policies	74-75	
	D. Administration of Justice	76	
	E. Office of the Special Adviser on Gender Issues and Advancement of Women	77-79	
VII.	Conclusions and proposed actions	80-92	

Tables

		<i>Page No</i>
1	United Nations system organizations by percentage of women staff at the Professional and higher categories as at December 2003 and December 2004	
2	Resident Coordinator posts by region and gender, July 2006	
3	Comparison of gender distribution of staff in the Professional and higher categories with appointments of one year or more, as at 30 June 2004 and 30 June 2006	
4	Departments and offices with 20 or more Professional staff with appointments of one year or more, by percentage of women, as at 30 June 2004 and 30 June 2006	
5	Trends in the representation of women in the Professional and higher categories with appointments of one year or more, 30 June 1998 to 30 June 2006	
6	All staff in the Expert Category, 1 July 2004 and 30 June 2006	
7	Appointments by gender and grade to Professional and higher categories in the United Nations Secretariat between 1 July 2004 and 30 June 2006	
8	Trends in the appointments of women in the Professional and higher categories in the United Nations Secretariat	
9	Promotions of women in the Professional and higher categories, July 2004 to June 2006	
10	Transfers of women in the Professional and higher categories, July 2004 to June 2006	
11	Separation of women in the Professional and higher categories by type, category and gender from 1 July 2004 to 30 June 2006	

Annexes

1.	Gender distribution of staff in the Professional and higher categories in the organizations of the United Nations system at Headquarters, other established offices and project posts, as at 31 December 2004	
2.	Targets, Focal Points and Women's Groups in the United Nations system as at December 2004	
3.	Policies and measures to achieve gender balance in the United Nations system	
4.	Gender distribution of staff in the Professional and higher categories in the United Nations secretariat, by department/office and grade, as at 30 June 2006	

I. Introduction

1. The present report submitted pursuant to General Assembly resolution 59/164 of 10 February 2005 provides information on the representation of women in the Secretariat for the period from 1 July 2004 to 30 June 2006 and other organizations of the United Nations system up to 31 December 2004. Sections II, III and IV deal with the United Nations system. Sections V and VI deal with gender parity in the Secretariat.

2. In resolution 59/164, the General Assembly noted with concern the continuing lack of representation of women at higher levels of decision-making, especially at the Under-Secretary-General level, and noted with particular concern that gender balance considerations had yet to be effectively integrated throughout the human resources management policies of the United Nations. The General Assembly urged the Secretary-General and the executive heads of the organizations of the United Nations system to redouble their efforts towards the goal of 50/50 gender distribution in the near future.

3. In the same resolution, the Assembly encouraged Member States to support the efforts of the United Nations and the specialized agencies, funds and programmes to achieve the goal of 50/50 gender distribution, especially at senior and policy-making levels by: (i) identifying and regularly submitting more women candidates; (ii) proposing national recruitment sources in cooperation with national women's machineries and professional organization networks; and (iii) encouraging more women to apply for positions in the UN system, including in areas in which women are underrepresented, such as peacekeeping, peacebuilding and other non-traditional areas.

II. Overview of the representation of women staff at the Professional and higher categories in the United Nations system

4. At the time of preparation of the present report, data on the representation of women in the Professional and higher categories in the entities of the United Nations system was available only as at 31 December 2004 (annex I). The representation of women in the Professional and higher categories in the entities of the United Nations system has increased by 0.6 per cent from 36.3 to 36.9 per cent during the reporting period.

5. Cumulatively, at the D-1 level and above, the situation improved in 2004, with women constituting 23.7 per cent of staff, compared to 21.7 per cent as at 31 December 2003.¹ Gender balance has only been achieved at the P-1 and P-2 levels in the organizations of the United Nations system.

6. As table 1 below shows, two United Nations organizations have achieved overall gender balance among Professional staff in 2004, as compared to only one organization in 2003. Ten organizations had less than 30 per cent women on their staff in 2004, as compared to nine in 2003.

¹ Source: Secretariat of the United Nations System Chief Executives Board for Coordination.

Table 1
United Nations system organizations by percentage of women staff at the Professional and higher categories as at 31 December 2003 and 31 December 2004

<i>Percentage of women staff</i>	<i>31 December 2003</i>	<i>31 December 2004</i>	<i>Organizations and agencies 2004</i>
50 or above	1	2	UNITAR, UNFPA
40-49	8	9	UNICEF, UNESCO, IFAD, PAHO, WFP, WIPO, UNAIDS, UNHCR, ILO
30-39	13	10	UNDP, UNJSPF, United Nations Secretariat, ICAT, WTO, ICSC, ICJ, WHO, IMO, ITC
Below 30	9	10	UNOPS, FAO, ITU, UNIDO, WMO, UNRWA, UPU, ICAO, UNU, IAEA
Total	31	31	

Source: Secretariat of the United Nations System Chief Executives Board for Coordination.

7. Within the Resident Coordinator system covering entities of the United Nations system dealing with operational activities for development, the percentage of women has increased from 21 per cent as of August 2004 to 32.5 per cent in July 2006. The representation of women ranges from a high 42.9 per cent in Asia and the Pacific to 17.6 per cent in the Arab States.

Table 2
Resident Coordinator posts by region and gender, July 2006

Geographical distribution	Women	Men	Vacant	Total posts	Per cent women (of posts filled)
Africa	14	23	7	44	37.8
Asia and the Pacific	9	12	3	24	42.9
Arab States	3	14	0	17	17.6
Europe and the Commonwealth of Independent States	7	10	4	21	41.2
Latin America and the Caribbean	4	18	2	24	18.2
Total	37	77	16	130	32.5

Source: United Nations Development Programme.

III. Recent developments in gender balance policies in the United Nations system

A. International Civil Service Commission

8. At its sixty-third session the International Civil Service Commission (ICSC) considered gender balance in the UN system on the basis of information gathered through a questionnaire and the statistical database of the Secretariat of the United Nations Chief Executives Board for Coordination (CEB). Annex II provides an overview of the gender targets and measures across 18 out of 23 agencies of the UN system.

9. According to the ICSC report, the most popular gender-related measures were work/life arrangements (summarized in annex III). While the promulgation of work/life policies is critical, it is also essential to promote a work culture that is supportive of such policies and facilitates the implementation of related measures.

10. With respect to measures in the areas of recruitment, promotion, monitoring and accountability for achieving gender balance, the survey indicates that the situation is varied across organizations ranging from no policies for gender balance² to regular gender audits.³ Similarly, others⁴ have gender policies but none for achieving gender parity in promotions. Many other organizations report annually on gender balance statistics to their governing bodies.

11. The ICSC report noted a clear correlation between focused implementation of gender-sensitive policies/measures and increased representation of women in the composition, recruitment and promotion of staff. This provides strong indication that with systematic and intensified efforts, stricter adherence to gender-sensitive policies would accelerate progress towards gender balance. Further, effective accountability of programme managers for gender balance targets is vital. The report also highlights the need for such policies.

B. UNICEF study on gender parity

12. The UNICEF Executive Board requested the Fund to address gender parity and to achieve the UN system-wide goal of parity by 2010. Consequently, in 2006, UNICEF conducted a study entitled “Gender Parity in Senior Management at UNICEF”. Based on statistical data, in-depth interviews/focus group discussions and exit surveys, the study found that several complex interlocking phenomena underlie the shortcomings in gender parity.

13. According to the study, UNICEF performed well on women’s representation at P-1 to P-4 levels (46 per cent) and achieved a proportion of women representatives heading field offices (43 per cent) which reflects the overall composition of women in the international Professional staff (44 per cent).

14. At the P-5 to D-2 levels, however, the representation of women Professional staff remains well below parity, at 37 per cent. Factors cited as contributing to the gender imbalance were weak accountability mechanisms, lower numbers of female applicants for vacancies, relatively more stringent application (in many cases) of competency criteria to female candidates than to male candidates; the operation of informal parallel networks to which women have unequal access, and work environment factors related to work-family balance, workload, long work hours and a management culture that is not supportive of women.

15. The study concluded that gender parity can indeed be achieved by 2010 if senior management takes a clear and accountable lead, models the desired management culture and invests in human resources management. The study cites the need for an effective performance evaluation mechanism to counteract informal network assessments, strengthened systems for human resources management to enlarge the pool of competent women for more balanced short-listing and objective assessments, expanded gender-based leadership training and mentoring for

² UPU and WTO.

³ ICAO and ILO.

⁴ FAO, IAEA, ITU, UNIDO and WHO.

women and men, adequate monitoring and oversight of strong and sustainable policies, systems and processes that will ensure all forms of parity and diversity. The solutions suggested in the study propose genuinely equal, rather than preferential treatment for women, noting that equal treatment does not mean the same treatment. Processes need to be managed in differentiated ways to ensure equal outcomes for all. UNICEF has already met one recommendation of the study by appointing a Special Adviser, Gender and Diversity, in the Office of the Executive Director of UNICEF.

C. IAEA gender balance recruitment initiative

16. In addition to the introduction of new work/life policies and recruitment procedures, the IAEA urged its Member States in March 2005 to designate a Point of Contact for the Recruitment of Women. Points of Contact provide information to and facilitate contact with national institutions, agencies, universities, and professional and women's organizations, and directly distribute vacancy notices to them. Points of Contact also arrange and fund recruitment missions, publicize the IAEA as a potential employer, and support the IAEA's Junior Professional Officer, internship and Fellowship for Young Professional Women programmes.

D. UNHCR gender equity initiatives

17. UNHCR has recently established a post for a Senior Diversity and Ethics Officer who monitors and reviews gender and geographical balance issues. Also, a Special Adviser post to the High Commissioner has been established to advise on gender equity issues regarding staff in the Organization. A 50-50 promotion policy is being implemented and changes favouring gender equity have been introduced in the rules governing the appointments, promotions and postings board.

IV. Analysis of the causes of the slow advancement in the improvement of the status of women in the United Nations system

A. Background and justification

18. In resolution 57/180, the General Assembly expressed particular concern that the goal of 50/50 gender distribution had not been met by the end of 2000.⁵ In particular, the Assembly requested the Secretary-General to undertake further analysis of the probable causes of the slow advancement in the improvement of the status of women in the United Nations system. The analysis was conducted in two phases: Phase I focused on the Secretariat with findings reported to the Commission on the Status of Women at its forty-eighth session (1-12 March 2004) and to the General Assembly at its fifty-ninth session (A/59/357); Phase II, presented below, focused on the United Nations system, using a sample of 4 organizations (ILO, UNDP, UNHCR and UNIDO) to reflect a contrast between field-based and specialized agencies, different regions and differing levels of representation of women.

19. The objectives of the analysis were to identify the relevant organizational and individual factors that influence gender balance within the UN system and to suggest measures to overcome the challenges hindering progress. The study incorporated an analysis of empirical data, human resources management policies and procedures and individual perceptions of staff members.

⁵ Targets set by individual agencies in the United Nations system, and time frames, can be found in annex II.

20. While this report highlights the major findings and conclusions of the analysis for Phase II, both Phases identified many common themes indicated in the text of the report. It focuses on the challenges that must be addressed if the goal of gender balance is to be attained. Three key factors are highlighted. First, the need for a clear distinction between gender mainstreaming and gender balance. Second, the commitment at the highest level to institute positive and mandatory special measures. Finally, the institutionalization of clear mechanisms of accountability for gender balance. The present analysis is divided into nine areas: gender strategy; gender planning statistics; recruitment and selection processes; progress within the organizations; development and career planning; mobility; working climate and culture and accountability.

B. Gender strategy

21. One indicator of the importance of attaining equal representation is the existence of a gender strategy as an integral part of the culture and policies of each organization. This covers both staffing and policy, as well as acceptance of the remit by all staff members. Responsibility for gender issues at a policy level tended to be jointly shared between Human Resources Management (HRM) and Gender Focal Points or Gender Bureaux (as in the case of ILO). A key aspect of the gender focal points' role was advising and monitoring progress towards the 50/50 representation target. Gender policies covered staffing, development and retention issues including work/life balance and rotation. In addition, a majority of HR strategy plans incorporated diversity targets and actions.

22. A critical factor in getting both men and women to accept gender balance is to demonstrate that it enhances organizational effectiveness. The analysis revealed a continuing debate on the relative merits of gender mainstreaming and gender balance with a significant perception on the part of many that policies promoting both were providing undue advantage to women. However, the gender balance statistics and relative slow pace or deceleration of progress strongly indicate otherwise. They point instead to the need to enhance the formulation, implementation and accountability of policies/measures directed at achieving gender balance. The suggested measures would include:

Measure 1. Having a forceful, forward-looking gender strategy that is an integral part of a talent management approach, and where attention to gender forms part of all management processes.

Measure 2. Ensuring that a gender-balanced team, including senior management representing both Headquarters and the field, is responsible for the design of the gender strategy.

C. Gender planning statistics

23. The availability of comprehensive current and trend statistics is a critical enabler in managing gender representation rates. HRM needs to regularly draw attention of managers to the gender profile of their unit and the overall organization in order to undertake strategic planning. In addition, the effectiveness of management processes such as recruitment and selection, performance management and promotion needs to be monitored through statistical evidence, as well as individual perceptions.

24. All organizations compiled gender statistics by grade, unit, post and geographical area. In addition, retirement dates by gender were monitored. Unlike the Secretariat, the organizations

did not have detailed computerized gender statistics for each stage of the recruitment and selection process. Gender disaggregated statistics were available on promotions, although these were not always computer-generated. At present, most of the statistical data relating to gender representation in the UN system consists of snapshot interval reports. In order to examine relative career progression of men and women in the system, a cohort analyses to track differentials in promotion and retention rates is required.

25. To ensure that comprehensive management information is available to managers to review progress and strategically plan for attainment and sustainability of gender balance, the suggested measures would include:

Measure 3. Implementing a quarterly or semi-annual monitoring system which incorporates all relevant gender balance data into an overall workforce planning report at both organizational and unit manager level.

Measure 4. Incorporating comprehensive empirical data into monitoring reports such as gender representation at each stage of the recruitment and selection process, gender differences in performance appraisal ratings and promotion rates in order to highlight where positive action is needed.

D. Recruitment

26. The method of recruitment into the organizations differed with varying standards for age and seniority. Three main entry points were analyzed: entry level, middle level and senior level.

27. Entry level recruitment of young people is through programmes such as the Junior Professional Officer and the National Competitive Examination in the UN Secretariat. This group is generally gender balanced or has a higher representation rate of women. While this finding is encouraging, this study shows that gender balance at the entry level is not reflected at the senior levels because of the difficulty in retaining women in the later stages of their careers.

28. With regard to recruitment for mid-Professional levels the analysis, as in Phase I, concluded that both the placing of vacancy announcements and evaluation criteria could lead to indirect discrimination against women due to access problems and matching education and experience to the criteria. To broaden the pool of qualified women applicants at the mid-Professional levels, the suggested measures would include:

Measure 5. Targeting an expanded pool of qualified women applicants, as such, outreach activities should include:

- (a) Circulating forthcoming vacancies to national machineries for women, national women's organizations, women's professional associations and universities;**
- (b) Creating a gender-disaggregated database of consultants, contractors, and staff on short-term appointments and field assignments and circulating vacancy announcements in this group;**
- (c) Line managers in consultation with gender focal points to review the formulation of education, work experience and evaluation criteria in the vacancy announcements in order to ensure that they are sufficiently broad;**

- (d) Gender focal points to work in consultation with line managers in units where there are male-dominated professions to obtain demographic data relating to the global labour pool in order to focus outreach recruitment efforts.**

29. At the senior levels in the organizations of the UN system, recruitment was the prerogative of the head of the organization. While there was evidence in most of the organizations of a proactive push by the head of the organization to find women to fill posts at these senior levels through outreach activities as in Phase I, there is a strong need for systematized information on qualified female candidates, especially from the developing, unrepresented and underrepresented countries. Findings from the interviews with staff also indicated a potential problem with acceptance of women brought in under this system. It is therefore imperative that all women recruited at this level are seen to be highly qualified and are given enough support to be able to integrate effectively into the organization. To target women applicants for posts at the D-1 and above levels, the suggested measures would include:

Measure 6. Realigning personnel and budgetary resources within the HR function to:

- (a) Form linkages with global online recruitment web sites to search databases for women matching specific criteria;**
- (b) Systematically gather and compile information on highly qualified women candidates for senior posts;**
- (c) Allow adequate time to identify qualified women candidates through timely preparation of succession plans for posts at the D-1 and above level;**
- (d) Liaise with national machineries and other bodies to identify highly qualified women in targeted countries.**

E. Selection

30. All the organizations employed a formal selection process for posts at mid-Professional levels. Within this formal system, four main areas of concern were identified. The first relates to a focus in the process of evaluation on technical criteria and years of experience. The second relates to an uneven application of best practice for selecting panel members in terms of awareness of gender representation targets and relevant special measures relating to these targets, training in gender-sensitive evaluation of candidates and gender balance in the panel. A third issue relates to the lack of a defined role for Gender Focal Points in the selection process. The fourth concern relates to the continuing use of networking and lobbying in the selection process and its negative impact on women.

31. In order to ensure that the selection process works throughout the system in a fair and transparent manner towards gender equality goals, the suggested measures would include:

Measure 7. Adopting binding special measures to select an equally or better qualified female candidate until the 50/50 representation target is reached.

Measure 8. Enhancing the selection procedures to ensure that managerial competencies are given the same rating as technical competencies for positions at P-5 and above. Also, assess experience through competency acquisition, not in terms of time served or location.

Measure 9. Promulgating robust terms of reference for Gender Focal Points that legitimize their role, guarantee their access to relevant information and senior management, and

include their participation in selection processes to ensure that gender policies are adhered to.

Measure 10. Increasing the use of selection through competencies, including by using assessment centres.

F. Progress within organizations

1. G to P movement

32. While there is not always a G to P examination requirement as in the case of the Secretariat, there was little evidence of staff movement from G to P positions within the organizations studied. Three key factors impacted progress: (a) the requirement to have an advanced degree for many posts at the Professional level; (b) the rotational nature of posts at the Professional level, posing obstacles to staff members with family considerations; and (c) lack of career development opportunities making it very difficult for G-level staff to meet experience criteria for Professional level posts. Suggested measures would include:

Measure 11. Identification of high potential G-level staff through the performance appraisal system and development of career plans.

2. Career progression for staff at the Professional and higher categories

33. Career progression in the Professional category refers to both lateral and vertical career moves, which entail formal and informal processes that may affect men and women differently. A system allowing opportunities for promotion within post, existing in some organizations, positively impacts the gender balance in career progression.

34. The large retirement bulges facing many UN organizations over the next five or six years is seen by many as an opportunity to appoint more women to positions at the P-5 and D-1 levels. Interview results, however, identified a strong perception among male Professional staff that any attempt to increase the number of women at the P-5 and above level would directly impact on deserving male staff's chances of promotion, leading to a strong backlash. To maximize the opportunities afforded by the wave of retirements over the next five years, the suggested measures would include:

Measure 12. Preparing succession plans for all posts coming vacant due to retirement.

Measure 13. Creating transparent selection processes, including assessment procedures, for senior posts.

G. Development/career planning

35. The analysis revealed lack of career planning as a major problem for both men and women. Contributing factors included lack of effective performance management processes and very limited development opportunities. In this context, informal networking and lobbying for positions can become an integral mechanism for progression which could adversely affect career progression of women. While the situation is the same for both men and women, research shows that women's careers suffer more frequently due to women being excluded from informal networks, and stereotype assumptions about women's suitability and acceptability in management roles. Suggested measures would include:

Measure 14. Preparation of individual development plans that are reflected in the performance appraisal system.

Measure 15. Provision of a specialist adviser for career development and career guidance.

Measure 16. Review by HR and relevant line managers of staff members, especially women, experiencing difficulty in moving vertically or laterally and provide guidance.

Measure 17. Establishment of templates for diverse career paths for different occupational categories of staff, including for managerial and high-level posts.

Measure 18. Creation of a mentoring programme and, where appropriate, women-only management development courses for high-potential women at all levels.

H. Mobility

36. In line with the results from Phase I, a key and increasingly important component of career progression in all the organizations is the need for mobility across jobs, departments and duty stations. Phase II of the analysis revealed that women were disproportionately disadvantaged with respect to mobility due to informal networking, the need to have a sponsor, inadequate proactive career planning and family constraints. To facilitate career progression through mobility the suggested measures would include:

Measure 19. Review of mobility conditions to ensure they address the needs of the staff and do not disadvantage women.

Measure 20. Promote and track inter-agency mobility.

Measure 21. Introduce a credit system of mobility which allows flexibility for staff at different life stages.

Measure 22. Create a remote support and advice system for staff posted to hardship duty stations.

Measure 23. Modify host country agreements to allow spouse employment for United Nations personnel.

I. Working climate and culture

37. Flexible work policies (FWP) are essential for attracting and retaining high-quality female staff. However, the analysis revealed that, despite the progress made in establishing FWP, the informal managerial culture in all the organizations views FWP as a barrier to productivity and efficiency, incompatible with career advancement and performance in managerial level posts, and applicable only to women. Effective modalities for implementation of FWP should be introduced so that staff and managers can make mutually suitable arrangements that meet both the needs of the office and the staff. Suggested measures would include:

Measure 24. Development and promulgation of multiple measures of productivity independent of the variables of time and physical location, based on output.

Measure 25. Fostering of an organizational culture, supported visibly by the senior-

management team, that advocates the benefits of work/life balance for all employees, with a particular focus on managers.

Measure 26. Inclusion of gender-sensitivity indicators on fostering a healthy work environment conducive to work/life balance in performance evaluations.

Measure 27. Incorporating gender-related indicators on separation and retention issues, work/life balance and managerial culture into exit interviews.

J. Accountability

38. Accountability for achieving the 50/50 representation target is critical. The analysis revealed, in all the organizations studied, lack of an enforcement mechanism to hold managers accountable for achieving gender representation goals. To promote greater accountability for the fulfilment of the gender balance targets in the UN system, the suggested measures would include:

Measure 28. Establishing a system of clearly defined responsibilities for gender balance at all levels in the organizations.

Measure 29. Enforcing accountability at senior management levels with consequences for consistently failing to meet gender balance targets.

Measure 30. Including indicators, such as gender balance and gender-sensitivity, in performance appraisals for all line managers.

V. Overview of the representation of women staff at the Professional and higher categories in the United Nations Secretariat

39. The analysis presented below is based on the representation of women staff in the Professional and higher categories (6,334 staff) and General Service and other categories, including the Field Service, the Security and Safety Service and the Trades and Craft categories (11,769 staff) at Headquarters and in the field on appointments of one year or more. The analysis focuses on the two-year period between the June 2004 data presented in the previous report, A/59/357 and 30 June 2006. Further information may be found in the annual report of the Secretary-General on the composition of staff in the Secretariat (A/61/257).

A. Representation of women in the Professional and higher categories with appointments of one year or more

40. This section of the report provides an analysis of the trends in the representation of women in the Professional and higher categories with appointments of one year or more. Annex IV provides information on the distribution of all staff on appointments of one year or more by gender and grade, broken down by department/office.

41. The percentage of women staff in the Professional and higher categories has changed 0.06 per cent between 30 June 2004 and 30 June 2006, increasing from 37.37 to 37.43 per cent (2,371 out of 6,334).

Table 3

Comparison of gender distribution of staff in the Professional and higher categories with appointments of one year or more, as at 30 June 2004 and 30 June 2006

Level	30 June 2004			30 June 2006			Change in percentage points 2004-2006
	Men	Women	Per cent women	Men	Women	Per cent women	
USG	30	6	16.7	33	6	15.4	-1.28
ASG	29	6	17.1	41	11	21.2	4.01
D-2	92	35	27.6	80	35	30.4	2.88
D-1	216	103	32.3	274	93	25.3	-6.95
Subtotal	367	150	29.0	428	145	25.3	-3.71
P-5	602	271	31.0	705	313	30.7	-0.30
P-4	1088	563	34.1	1272	713	35.9	1.82
P-3	984	698	41.5	1184	838	41.4	-0.05
P-2	293	303	50.8	374	359	49.0	-1.86
P-1	1	5	83.3	0	3	100.0	16.67
Subtotal	2968	1840	38.3	3535	2226	38.6	0.37
Total	3335	1990	37.37	3963	2371	37.43	0.06

Source: Office of Human Resources Management. Table 15A

1. Women in senior positions

42. The representation of women at the D-1 level and above on 30 June 2006 showed a decrease of 3.71 per cent (145 out of 573). The largest decrease, 6.95 per cent, occurred at the D-1 level (93 out of 367). Also, at the USG level, the representation of women decreased by 1.28 per cent from 16.7 to 15.4 per cent, (6 out of 39). Increases were registered at the ASG and D-2 levels of 4.01 per cent and 2.88 per cent, respectively.

2. Women in the Professional category

43. The representation of women in the Professional category increased by 0.37 per cent, from 38.3 to 38.6 per cent (2,226 out of 5,761), attributable largely to an increase of 1.82 per cent at the P-4 level. P-5, P-3 and P-2 levels witnessed declines of 0.3 per cent, 0.05 per cent and 1.86 per cent, respectively.

3. Women with appointments of one year or more across departments/offices with 20 or more Professional staff

44. The number of departments/offices with less than 30 per cent women at the D-1 level and above increased from 13 to 16 departments/offices. In 2004 the departments/offices with over 20 staff members with no women at the decision-making levels were OCHA, UNCC and UNON. As of 30 June 2006 they were CTED, DM/OUSG and UNON.

Table 4

Departments and offices with 20 or more Professional staff with appointments of one year or more, by percentage of women, as at 30 June 2004 and 30 June 2006

Percentage of women at Professional and higher categories	Number of women				Departments and offices – 2006
	Professional and higher categories		D-1 level and above		
	2004	2006	2004	2006	
50 and above	5	5	6	4	UNOG, DDA, DM/OHRM, DM/OPPBA
30 to 49	22	20	12	12	UNCTAD, UN-Habitat, UNMOVIC, DESA, DPA, DPI, DSS, UNCC, OHCHR, OIOS, DGACM, UNOV
1 to 29	4	7	10	13	OLA, OSG, UNEP, UNODC, DM/OCSS, DPKO, ECA, ECE, ECLAC, ESCAP, ESCWA, FMADPKO, OCHA
None	0	0	3	3	Counter-Terrorism Committee Executive Directorate, DM/OUSG, UNON
Total	31	32	31	32	

Source: Office of Human Resources Management.

B. Trends in the representation of women in the Professional and higher categories with appointments of one year or more, 1999 to 2006

45. The statistical trends presented here on the representation of women in the Professional and higher-level categories for staff with appointments of one year or more are intended to assist delegations and the Secretariat to gauge successes and challenges in achieving the 50/50 gender balance goal overall in the Secretariat by grade.

46. The overall growth during the 8-year period June 1998 to June 2006 was cumulatively 2.8 per cent, from 34.6 per cent (1,141 out of 4,164) in 1998 to 37.43 per cent (2,371 out of 6,334) in 2006. This average annual growth of 0.35 per cent per year is very slow (see table 5). The growth between 30 June 2004 and 30 June 2006 was nearly zero per cent (0.06 per cent).

Table 5

Trends in the representation of women in the Professional and higher categories with appointments of one year or more, 30 June 1998 to 30 June 2006
(percentage)

Level	30-Jun-98	30-Jun-99	30-Jun-00	30-Jun-01	30-Jun-02	30-Jun-03	30-Jun-04	30-Jun-05	30-Jun-06	Change in percentage 2004-2006	Cumulative Change 1998-2006	Annual Average Change
USG	11.1	9.4	6.5	11.8	10.5	13.9	16.7	16.2	15.4	-1.3	4.3	0.54
ASG	13.0	14.3	11.5	10.8	12.5	15.0	17.1	18.8	21.2	4.0	8.2	1.03
D-2	18.8	21.6	20.8	17.9	21.6	24.7	27.6	26.7	30.4	2.9	11.6	1.45
D-1	23.7	28.1	29.3	30.1	28.7	28.9	32.3	29.9	25.3	-6.9	1.6	0.20

P-5	29.3	30.0	32.6	29.5	29.3	30.1	31.0	31.4	30.7	-0.3	1.4	0.18
P-4	32.3	33.7	33.5	31.4	31.4	31.5	34.1	34.6	35.9	1.8	3.6	0.45
P-3	39.4	39.5	40.2	36.9	38.0	39.9	41.5	41.0	41.4	-0.1	2.0	0.25
P-2	45.4	48.2	50.1	48.0	48.7	50.1	50.8	50.8	49.0	-1.9	3.6	0.45
P-1	64.3	77.8	50.0	60.6	63.2	63.6	83.3	100.0	100.0	16.7	35.7	4.46
TOTAL	34.60	35.80	36.50	34.60	34.90	35.70	37.37	37.10	37.43	0.06	2.83	0.35

Source: Office of Human Resources Management.

1. Trends for Women in senior positions in the Secretariat

47. In comparison to the overall growth, table 5 shows that at the levels of Under-Secretary-General, Assistant Secretary-General and D-2, i.e. levels of direct appointment by the Secretary-General, the average annual increase in the representation of women was somewhat steadier though extremely low, 0.54, 1.03 and 1.45 per cent, respectively. At the D-1 level, however, the average annual increase during the period 1998-2006 was only 0.2 per cent cumulatively.

2. Trends for Women in the Professional category in the Secretariat

48. In the Professional category, where the majority of posts are concentrated, the trends are of barely discernable or very low progress. At the P-5 level, the representation of women shows a total increase between 1998 and 2006 of merely 1.4 per cent cumulatively. At the P-4 and P-3 levels, during the same period, the total increase was only 3.6 and 2.0 per cent, respectively.

C. Representation of women in the Professional and higher categories on posts with special language requirements

49. In the category of posts with special language requirements the proportion of women decreased by 0.3 per cent since 1 July 2004 from 41.6 to 41.3 per cent (349 out of 845). Parity has been reached only at the P-2 level. Representation at other levels ranges from lows of 40 and 39.1 per cent at the P-5 and P-4 levels to 42.6 per cent at the P-3 level. The largest increase of 3.6 per cent occurred at the P-2 level from 53.6 to 57.1 per cent (20 out of 35). The P-4 level showed a 1.3 per cent increase (142 out of 363). The P-5 and P-3 levels showed decreases of 4.1 per cent (54 out of 135) and 1.0 per cent (133 out of 312), respectively.

D. Representation of women on posts in the Expert Category

50. In the expert category of posts (200 series of Staff Rules) the proportion of women increased by 0.3 per cent since 1 July 2004 from 36 to 36.3 per cent (393 out of 1083). As the table shows, at no level except L-2 has parity been reached. Representation at other levels ranges from a low of 14.3 per cent at the L-7 level to 39.5 per cent at the L-3 level. The largest increase of 6.2 per cent occurred at the L-6 level from 15 to 21.2 per cent (11 out of 53). The L-5 (-0.7), L-4 (-2.9) and L-3 (-1.9) levels showed decreases.

Table 6

All staff in the Expert Category, 1 July 2004 and 30 June 2006

Level	1 July 2004				30 June 2006				Per cent
	Men	Women	Total	Per cent	Men	Women	Total	Per cent	

				women				women	change 2004 to 2006
L-7	6	1	7	14.3	6	1	7	14.3	0.0
L-6	51	9	60	15.0	41	11	52	21.2	6.2
L-5	142	29	171	17.0	139	27	166	16.3	-0.7
L-4	113	42	155	27.1	163	52	215	24.2	-2.9
L-3	139	98	237	41.4	193	126	319	39.5	-1.9
L-2	102	125	227	55.1	134	169	303	55.8	0.7
L-1	12	14	26	53.8	14	7	21	33.3	-20.5
Total	565	318	883	36.0	690	393	1083	36.3	0.3

Source: Office of Human Resources Management, Table 15C

E. Staff in peace support missions administered by the Department of Peacekeeping Operations

51. As at 30 June 2006 the total number of professional staff with appointments of one year or more assigned to peace support operations was 1,566,⁶ an increase from 949 in June 2004. The overall representation of women was 30 per cent compared to 27.5 per cent in 2004. At the D-1 level and above women's representation was 10 per cent (14 out of 120) compared to 12 per cent in June 2004 and compared with 13 per cent in 2005. Of the 33 UN peacekeeping missions, including political and peace-building missions, 13 have 20 or more Professional staff members. Of these, seven had 30 per cent or more women,⁷ four had 20-30 per cent women⁸ and one mission had less than 20 per cent women.⁹ Regarding representation of women at the D-1 and above level among these 13 missions with 20 or more professional staff, one mission had 40 per cent¹⁰, one had 25 per cent¹¹, and five had between 12 and 19 per cent.¹² The remaining six missions¹³ did not have any women at the decision-making levels. As of June 2004 two missions were led by women Special Representatives and three had women as Deputy Special Representatives. As of 30 June 2006, no missions were led by women Special Representatives and there was only one Deputy Special Representative in Afghanistan. There are Gender Advisory Units in eight peacekeeping missions.

⁶ Source: Office of Human Resources Management, Table 17B

⁷ MINUSTAH 35 per cent, MONUC 31 per cent, ONUB 32 per cent, UNAMA 32 per cent, UNMIL 30 per cent, UNMIS 37 per cent and UNOTIL 38 per cent.

⁸ UNMEE 20 per cent, UNMIK 25 per cent, UNOCI 27 per cent and UNOMIG 28 per cent.

⁹ UNAMI 19 per cent.

¹⁰ UNOMIG.

¹¹ MINURSO.

¹² MONUC 19 per cent, UNAMA 17 per cent, UNMIL 15 per cent, UNMIS 13 per cent and UNMIK 12 per cent.

¹³ MINUSTAH, UNAMA, ONUB, UNMEE, UNOCI and UNOTIL.

F. Appointments, promotions, lateral moves and separation of staff in the Professional and higher categories with appointments of one year or more

52. General Assembly resolution 58/144 requested the Secretary-General to monitor the progress made by departments and offices to ensure that the appointment and promotion of suitably qualified women represented at least 50 per cent of all appointments and promotions until the goal of 50/50 gender distribution was met.

1. Appointments

53. In the reporting period the percentage of women appointed to posts in the Professional category with appointments of one year or more, ranged from a low of 26.5 per cent (at the P-5 level) to a high of 41.7 per cent at the P-2 level. At the decision-making levels the percentage of appointments of women ranged from 13.6 to 30 per cent for the USG and ASG levels, respectively and 15.4 to 22.0 per cent for the D-2 and D-1 levels, respectively.

Table 7

Appointments by gender and grade to Professional and higher categories in the United Nations Secretariat between 1 July 2004 and 30 June 2006

Level	Men	Women	Total	Per cent women
USG	19	3	22	13.6
ASG	7	3	10	30.0
D-2	11	2	13	15.4
D-1	32	9	41	22.0
Subtotal	69	17	86	19.8
P-5	72	26	98	26.5
P-4	115	71	186	38.2
P-3	128	85	213	39.9
P-2	7	5	12	41.7
P-1	0	2	2	100.0
Subtotal	322	189	511	37.0
Total	391	206	597	34.5

Source: Office of Human Resources Management.

54. Trends in appointments over the eight-year period from 1 July 1998 to 30 June 2006 reveal that in the Professional and higher categories the percentage of appointments of women in the Secretariat decreased by 2.3 per cent from 40.1 per cent (1999) to 37.8 per cent (2006). The most striking decrease is at the D-2 level where the percentage dropped by 49.3 per cent from 55.6 (1999) to 6.3 (2006) (see table 8). Similarly, at the P-5 level, the representation of women dropped by 5.3 per cent, from 31.8 to 26.5 per cent. An increase of 7.1 per cent, from 26.2 to 33.3 per cent, however, was registered between 1999 and 2006 at the P-4 level. Gender parity in appointments has been maintained only at the P-2 level.

Table 8

Trends in the appointments of women in the Professional and higher categories in the United Nations Secretariat

Level	USG	ASG	D-2	D-1	P-5	P-4	P-3	P-2	Total	Changes from previous year
July 1998 to June 1999	0.0	0.0	55.6	27.3	31.8	26.2	31.8	64.5	40.1	
July 1999 to June 2000	0.0	0.0	42.9	31.3	35.3	20.0	44.6	51.5	40.5	0.4
July 2000 to June 2001	20.0	0.0	0.0	20.0	14.6	32.1	45.6	55.8	40.7	0.2
July 2001 to June 2002	9.1	10.0	21.4	19.2	12.1	22.7	34.9	56.6	33.2	-7.5
July 2002 to June 2003	20.0	28.6	11.8	13.6	31.3	24.8		61.9	38.5	5.3
July 2003 to June 2004	14.3	33.3	20.8	31.0	14.5	32.7	41.9	52.9	37.2	-1.3
July 2004 to June 2005	11.1	33.3	20.0	18.1	30.7	39.5	36.2	51.0	38.2	1.0
July 2005 to June 2006	14.3	12.5	6.3	24.0	26.5	33.3	44.2	52.9	37.8	-0.4
Changes 1998/1999 to 2005/2006	14.3	12.5	-49.3	-3.3	-5.3	7.1	2.4	-11.6	-2.3	

Source: Office of Human Resources Management.

2. Appointments through the National Competitive Examination

55. During the reporting period, women comprised 51 per cent (74 out of 145)¹⁴ of recruits from the national competitive examinations, compared to 49.3 per cent in the previous reporting period.

3. Promotions in the Professional and higher categories

56. The 50/50 gender balance goal has been met at only the P-2 and P-3 levels with regard to promotions.

57. During the reporting period, women at the P-2 to D2 levels accounted for 46.3 per cent (317 out of 685) of all promotions, a slight increase of 0.4 per cent as compared to 45.9 per cent in the previous reporting period. However, promotions at the D-2 and D-1 levels witnessed a striking drop of 8.9 and 9.4 per cent, respectively. Women constituted 46.7 per cent (7 out of 15) as compared to 55.6 per cent, and 29.5 per cent (18 out of 61), as compared to 38.9 per cent. At the P-5 level women represented 37.7 per cent of promotions.

¹⁴ Source: Office of Human Resources Management. Table 18A

Table 9

Promotions by gender and grade to Professional and higher categories in the United Nations Secretariat, 1 July 2004 to 30 June 2006

Level	Men	Women	Total	Per cent women
D-2	8	7	15	46.7
D-1	43	18	61	29.5
Subtotal D	51	25	76	32.9
P-5	99	60	159	37.7
P-4	143	131	274	47.8
P-3	66	84	150	56.0
P-2	9	17	26	65.4
Subtotal P	317	292	609	47.9
Grand total	368	317	685	46.3

Source: Office of Human Resources Management.

4. Transfers

58. Of 430 lateral transfers of staff in the Professional and higher categories, 49.1 per cent were women. While no women transferred laterally at the D-1 level in the previous reporting period, 38.5 per cent of transfers during the present reporting period were women. The least percentage of lateral transfers of women occurred at the P-5 level (22 out of 69) accounting for 31.9 per cent. At all levels except P-5 and D-1, more women than men laterally transferred during the current reporting period.

Table 10

Transfers by gender and grade to Professional and higher categories in the United Nations Secretariat, 1 July 2004 to 30 June 2006

Level	Men	Women	Total	Per cent women
D-2	2	4	6	66.7
D-1	24	15	39	38.5
Subtotal	26	19	45	42.2
P-5	47	22	69	31.9
P-4	53	55	108	50.9
P-3	52	64	116	55.2
P-2	41	51	92	55.4
Subtotal	193	192	385	49.9
Grand total	219	211	430	49.1

Source: Office of Human Resources Management.

5. Separations

59. 794 staff members separated during the reporting period. The four major causes of separation for all staff in the professional and higher categories were retirement (37.4 per cent), appointment expiration (30.8 per cent), resignation (15.7 per cent), and agreed terminations (11 per cent). Women accounted for 36.6 per cent of all separations (291 out of 794) and 29.4 per cent of those at the D-1 level and above. Of total resignations women constituted 47.2 per cent, representing a 7 per cent increase as compared to 39 per cent in the previous period. In 2004 to 2006 women accounted for 32 per cent of retirements (95 out of 297) as compared to 25 per cent

in the previous period, and for 32.2 per cent of employment expirations (79 out of 245) as compared to 24 per cent in the previous period. These increases of 7 and 8 per cent, respectively imply the need for even greater rigor in the objective of accelerating progress towards gender balance.

60. The most marked increase between 2003/2004 and 2004/2006 was registered in the category of agreed terminations. Women accounted for 46.6 per cent (41 out of 88) of agreed terminations in 2004/2006 as compared to 20 per cent (11 out of 59) in the previous reporting period.

61. A more detailed analysis, from exit interviews of the causes of the inter-agency or organizational transfers, resignations and agreed terminations, would assist in better assessing the viability of this pool of staff for purposes of better retention of women. The pool of women, who separate on account of expiry of contract, may also constitute an important source of qualified women from which to draw to increase the representation of women.

Table 11

Separation of women in the Professional and higher categories, by type, category and gender from 1 July 2004 to 30 June 2006

Reason for separation	USG				ASG				D				P				Total women	Grand total	Percentage of women	
	F	M	Total	% F	F	M	Total	% F	F	M	Total	% F	F	M	Total	% F				
Abandonment of post														1	1			0	1	0.0
Agreed termination		1	1					1	6	7			40	40	80			41	88	46.6
Appointment expiration		10	10		1	1	2		4	16	20		74	139	213			79	245	32.2
Death													2	5	7			2	7	28.6
Resignation	3	2	5		1	1	2		3	7	10		52	56	108			59	125	47.2
Retirement		1	1			4	4		24	45	69		71	152	223			95	297	32.0
Summary dismissal									1	1	2							1	2	50.0
Termination – health									1		1		4	3	7			5	8	62.5
Transfer ^a									1	1	2		8	11	19			9	21	42.9
Total	3	14	17	17.6	2	6	8	25.0	35	76	111	31.5	251	407	658	38.1		291	794	36.6

Source: Office of Human Resources Management.

^a To other entities in the United Nations Common System.

62. In resolution 58/144, the General Assembly requested the Secretary-General to provide gender disaggregated attrition rates for all organizational units and at all levels. Available information covers only retirements.

63. According to OHRM forecasts, a total of 1,759 Secretariat staff under the 100 series with appointments of one year or more will reach mandatory retirement age during the next five years.¹⁵ (14.8 per cent of the group). An average of 352 staff will retire each year, ranging from a

¹⁵ Composition of the Secretariat (A/61/257).

low of 222 in 2006 to a high of 435 in 2009. 151 Directors will retire over the five-year period, accounting for 8.6 per cent of all retirements, 560 staff (31.8 per cent) will retire from the Professional category and 1,048 staff (59.6 per cent) will retire from the General Service and related categories.

64. During the period 2006-2010, more women than men will retire overall (935 women compared to 824 men). However, in the Professional and higher categories (P-2 to D-2), 62.3 per cent of the retirees will be male.

65. The forthcoming retirements present important opportunities for substantial improvement in gender distribution. Retirement rates at the senior levels (P-5, D-1 and D-2) will be significant in a number of departments. In departments/offices with a minimum of 20 staff at the senior levels, eight departments/offices have low replacement needs (less than 25 per cent of their present staff),¹⁶ 13 have medium replacement needs (between 25 and 40 per cent of their present staff),¹⁷ and four have high replacement needs (over 40 per cent of their present staff).¹⁸

66. More specifically, the most significant potential for achieving gender balance will be at the P-5 to D-2 levels. Replacement needs for the D-2/D-1 and P-5 levels for the upcoming five years are 38.8 and 25.4 per cent, respectively.

G. Gender distribution in the Field Service Officer Category

67. In the Field Service Officer category, women constitute 25.1 per cent (573 out of 2,283) as of 30 June 2006, as compared to 23.4 per cent in 2004. The highest percentages of women are in the FS-2 and FS-3 categories with 41.9 and 33.9 per cent, respectively. There are no women out of 21 staff at the FS-7 level. Women constitute only 9.5 per cent (11 out of 116) at the FS-6 level.¹⁹

H. Gender distribution of staff in the General Service and related categories

68. As of 30 June 2006, women continued to constitute the majority of staff members in the General Service category, with 60.6 per cent (3,852 out of 6,348)²⁰ compared to 62 per cent as of 30 June 2004. In the current reporting period, 46.7 per cent of recruitments (470 out of 1,006) were women compared to 55 per cent in the previous period. In terms of promotions in the

¹⁶ DPKO 11.1 per cent, OSG 11.5 per cent, DSS 14.3 per cent, UNODC 17.4 per cent, UNEP 20.4 per cent, ECLAC 21.2 per cent, OIOS 21.7 per cent and OHCHR 23.3 per cent.

¹⁷ OPPBA (25.0 per cent), DPA (27.5 per cent), OCSS, OLA and UN-HABITAT (27.6 per cent each), DM OUSG (27.8 per cent), UNCTAD (27.9 per cent), OCHA (28.1 per cent), FMADPKO (29.2 per cent each), ESCAP (31.6 per cent each), DDA (33.3 per cent), DPI (34.7 per cent), ECA (34.9 per cent), DESA (36.0 per cent), UNOV (36.4 per cent), and ECE (40.0 per cent);

¹⁸ DGACM (42.4 per cent), UNOG (45.5 per cent), OHRM (48.0 per cent) and ESCWA (48.0 per cent)

¹⁹ Source: OHRM, Table 15D

²⁰ Source: OHRM, Table 15E. FMADPKO staff are not included in the calculation in order to compare to 30 June 2004.

When FMADPKO staff (6,691 men and 1984 women) are included, women's representation is 38.85 per cent.

General Service category, women accounted for 59.5 per cent (821 out of 1,378) compared to 55.9 per cent in the previous period. Women represented 71.6 per cent (401 out of 560) of lateral moves compared to 70.3 per cent in the last reporting period. In terms of separations, women made up 59.9 per cent of all separations (557 out of 929), as compared to 60.8 per cent in the last reporting period. This is representative of the overall percentage of women in this category.

69. In the Security and Safety Service and Trades and Crafts categories, women continue to be severely underrepresented, accounting for only 11.5 per cent (34 out of 295) and 2.4 per cent (4 out of 168), respectively.

VI. Recent activities undertaken towards achieving gender balance in the Secretariat

A. Staff selection system

70. As the data above illustrate, efforts to meet the goal of 50/50 gender representation in the Secretariat have not been successful under the current staff selection system (ST/AI/2002/4). While previously the Special Measures were part of the rules governing the selection process, the current system calls for “full consideration” by heads of department of women candidates. The Secretary-General has proposed the following additional measures for accelerating progress toward gender parity: (i) more targeted outreach and recruitment strategies;²¹ (ii) enhanced accountability mechanisms requiring OHRM’s approval when heads of departments/offices intend to select a male candidate where an equally qualified female candidate exists (except for mission posts and posts located in an office, fund or programme with specific appointment and promotion authority, e.g., UNEP, UNODC or OIOS²²); and (iii) centrally managed placement of NCE candidates by OHRM.²³

B. Human Resources Action Plans

71. The introduction of the Human Resources Action Plans (HRAP) system has institutionalized a process for discussing and reviewing the department’s performance in key human resources management areas. Programme managers are accountable to the Secretary-General for meeting the targets in the HRAPs. Non compliance could result in a post-facto imposition of limitations on or full withdrawal of delegation of authority from the department.

72. The fourth HRAP cycle (1 January 2005-31 December 2006) includes two accountability targets for gender balance effective until parity is reached and sustained: (i) selection of women candidates to at least 50 per cent of all vacant posts, especially in the professional and higher categories, and (ii) an increase of at least two percentage points annually in female staff representation in the professional and higher categories.²⁴ Based on its review of mid-cycle

²¹ A/61/255 on “Investing in the United Nations: for a stronger Organization worldwide: detailed report: Investing in people”.

²² Ibid.

²³ Ibid.

²⁴ OHRM/DM.

departmental score cards, the Management Performance Board noted that although certain departments had made good progress in attaining the goals, overall performance needs improvement, especially in the areas of geographic representation and gender balance.²⁵

C. Work/life policies

1. Spouse employment

73. The issue of spouse employment remains a major challenge and concern, for both women and men, with significant implications for staff mobility, retention and recruitment. In 2004 the United Nations joined partnerjob.com, a self-financing, non-profit organization which aims at facilitating mobility of its members' employees by helping to find jobs for their spouses. Partnerjob.com provides a web-based database of job openings worldwide posted by members and other authorized organizations and curricula vitae of members' spouses or partners. As at July 2006, 182 spouses or partners of United Nations staff members registered in partnerjob's database. In addition, the Secretariat is an observer in Permits Foundation, an association of international companies working together to encourage Governments to relax work permit regulations in order to assist with expatriate spouse employment. The Staff Counsellor's office has offered courses on employment possibilities in New York and assisted with the creation of spouse networks.

2. Flexible working arrangements

74. The Secretariat introduced flexible working arrangements on 1 February 2003, following a six-month pilot.²⁶ The following options are available at the discretion of the programme manager: staggered working hours, compressed work schedule (10 working days in 9), scheduled break for external learning and telecommuting. OHRM²⁷ found that as of June 2004 some 2,410 staff members Secretariat-wide were participating in the arrangements (1,084 at Headquarters and 1,326 in Offices Away from Headquarters): 55.1 per cent women and 44.9 per cent men. An inter-agency work/life task force, chaired by OHRM, found that while the situation was relatively encouraging, many managers and staff members did not know enough about the programme and the relevant guidelines. It was also reported that in a climate of particularly heavy workloads, flexible working arrangements were not always welcome by managers and peers. OHRM is conducting a new survey to be completed in August 2006, findings of which will be presented in the next report.

D. Administration of Justice

75. A strong system for the administration of justice is key to improving the status of women within the workforce. The issues of discrimination, harassment and sexual harassment disproportionately affect women, both on account of traditional attitudes towards them and their relatively lower rank and representation levels. In this context, several relevant policies/programmes have been recently promulgated, including prevention of workplace

²⁵ Composition of the Secretariat A/61/257

²⁶ See ST/SGB/2003/4.

²⁷ Flexible Working Arrangements in the United Nations Secretariat; June 2004 Report on Implementation; Division of Organizational Development, OHRM.

harassment, sexual harassment and abuse of authority (ST/SGB/2005/20); protection against retaliation for reporting misconduct and for cooperating with duly authorized audits or investigations (ST/SGB/2005/21); establishment of an ethics office (ST/SGB/2005/22); establishment of the DPKO conduct and discipline teams at Headquarters in October 2005 and in some peacekeeping missions (Burundi, Côte d'Ivoire, Democratic Republic of the Congo, East Timor, Haiti, Liberia, Sierra Leone, and Sudan) . The staff counsellor's office has offered courses on employment possibilities in New York and assisted with the creation of spouse networks.

E. Office of the Special Adviser on Gender Issues and Advancement of Women (OSAGI)

76. The Special Adviser is a member of the Senior Review Group and provides names of qualified female candidates to the Secretary-General for high-level posts. Qualified senior level women are invited to submit their resumes for inclusion in a roster maintained by OSAGI for positions at the D-2 level and above. OSAGI, through its Office of the Focal Point for Women (FPW), also works with a global network of 60 focal points and alternates located in different departments/offices of the Secretariat to promote progress towards gender parity. In addition, the Office cooperates with relevant entities of the UN system to strengthen policy development and implementation in all areas with a bearing on the improvement of the status of women. This includes issues of relevance to conditions of employment, work environment, work/life balance issues, advocacy and outreach, as well as recruitment and retention.

77. With specific reference to gender balance, FPW monitors progress made by the UN system in reaching gender parity at all levels and in all categories of posts, particularly in senior and decision-making posts. The FPW participates in an ex-officio capacity in the Central Review Bodies to ensure that the gender targets, as mandated by the General Assembly, are taken into account in the selection process. Also, monthly lists of senior-level vacancies at levels P-5 and above are distributed electronically to NGOs, universities, the general public and in the UN system. In March 2006, OSAGI participated in a DPKO-convened two-day policy dialogue with troop and police contributing countries to review strategies for enhancing gender balance among uniformed personnel in peacekeeping missions. A set of recommendations were adopted at the meeting. In May 2006, OSAGI hosted a meeting of women ambassadors to the UN to discuss strategies and mechanisms for engaging Member States; more actively in the Secretary-General's efforts to increase the representation of women among UN staff and personnel, especially at senior levels.

78. OSAGI/FPW continues its work in collaboration with OHRM, the Ombudsman and the Panel of Counsel to provide counselling, referrals and responses to inquiries of female staff members including gender related grievances.

79. The FPW publishes a quarterly newsletter, "Network – the UN Women's Newsletter". The newsletter, which is distributed electronically and in hard-copy inside and outside the United Nations system and is also available online, provides updated information on developments with regard to the status of women, policies of United Nations organizations to achieve the gender targets and items of general interest concerning women in the workplace.

VII. Conclusions

80. The lack of progress, even regression, since the last report (A/59/357) requires a serious re-thinking of current policies in order to meet the gender balance targets of the

organizations of the UN system, and also to make credible the commitment of the programme managers to this mandate.

81. With respect to the organizations of the United Nations system and the Secretariat, the increase in the representation of women in the professional and higher categories has been negligible. With respect to the Secretariat in particular, between 30 June 2004 and 30 June 2006, the representation of women in decision-making posts, Under-Secretary-General to D-1 levels, decreased by 3.71 per cent, with the largest decrease of 6.95 per cent registered at the D-1 level. In the Professional category a negligible increase of 0.37 per cent was registered. Moreover, the trend in cumulative growth for this category of staff is particularly discouraging, averaging a marginal 0.35 per cent between 1998 and 2006. In particular, over the 8-year period, the average annual growth of a negligible 0.18 per cent at the P-5 level is cause for concern. The analysis of the slow causes of the advancement of women in the UN system identified a range of concerns, and suggested measures to address them in the nine areas.

82. The influence of the working climate and culture on career progression and productivity is clear. The analysis revealed that the objective of introducing work/life policies to attract and retain quality staff, especially women, has not yet positively impacted the current managerial culture, which continues to view these policies as both a barrier to efficiency and productivity and, as incompatible with career advancement and the performance of managerial level posts. This attitude requires change. Where policies are in place they need to be better and more rigorously implemented and monitored including through the insertion of a gender-sensitivity variable into performance appraisals of managers; where they are not, they must be promulgated, both to harmonize in the interest of gradually creating a UN-wide cadre of career civil servants and, to maintain a modern and productive workforce.

83. Mobility across jobs, departments and duty stations can help women's careers, but effective career and succession planning becomes imperative. The mobility of women staff members would be facilitated by the availability of opportunity for spouse employment and women's access to informal networks and sponsors. The analysis suggests a need for a more flexible view of mobility through enhanced inter-agency and inter-departmental mobility and a credit system that would allow a more phased approach to mobility throughout the career phases.

84. Accountability is especially critical. The staffing system places responsibility for delivering human resources targets, including geographical and gender targets, with the heads of departments/offices. The HRAPs contain indicators for gender balance. The Secretariat now has additional measures to enforce managerial accountability with respect to gender targets. While they constitute an improvement, these measures are partially a post facto measurement of compliance, providing no remedy for career opportunities lost in the interim. OHRM and OSAGI have important advisory and monitoring functions, however, departmental accountability for gender balance, particularly at the level of programme managers and on a continuous basis, is fundamental.

85. Transparency and systematic year-long implementation and monitoring of the special measures for gender equality within departments are vital. An active system of monitors and facilitators from within departments/offices with formal participation in the pre-

selection processes provides a useful support mechanism for managers. Such a system would entail establishment of Focal Points who would monitor and promote gender balance.

86. Similarly, while many remedies have been offered by the legislative bodies with regard to recruitment, the overall percentage of women entering the Organization remains significantly below parity. The current staffing system is neither proactive nor sufficiently targeted and relies heavily on web-based vacancy announcements. Current data shows that more men than women apply at the decision-making levels. In addition, as noted in the analysis above, the potential pool of qualified General Service staff remains severely limited due to G to P examination restrictions.

87. To recruit and retain more women, many new initiatives and strategies to achieve gender balance, as illustrated in the relevant sections above, have been undertaken system-wide. Special measures to foster and monitor such change are essential. In addition, the upcoming system-wide bulge in retirements offers a unique opportunity to bridge the gender gap, with conscious targeting at each level as there is no correlation between the increased numbers of women at one level and those at others.

88. The analysis carried out by OSAGI of the causes of slow advancement in the improvement of the status of women in the United Nations system revealed that gender imbalance is a multidimensional and systemic problem which requires a systemic and integrated response. Within the organizations of the UN system, recruitment strategies, promotion and retention policies, career development, justice and anti-harassment policies, human resources and succession planning, work/family policies, management culture and mechanisms for accountability need to be reviewed to ensure that they do not directly or indirectly disadvantage women.

89. The United Nations system has established many elements of an effective gender balance system. They need, however, to be enhanced and strengthened by Special Measures adapted to the staff selection systems and by clearly defined organizational responsibilities for gender balance at all levels. It is suggested that the present report be taken into account in conjunction with the consideration of the follow-up report on “Investing in People” in particular as concerns proposed measures designed to improve the representation of women in the United Nations. The measures proposed in the present report could assist in formulating new strategies to achieve gender balance.

90. This report focuses on the Human Resources Management policies and measures in the UN system for promotion of gender parity. However, Member States would have to establish and promote mechanisms within their own respective systems to encourage qualified women from both governmental and non-governmental sources to apply for positions in the organizations.

91. The Secretary-General has consistently emphasized his commitment to reaching the goal of 50/50 gender balance and is deeply disappointed at the slow rate of progress in this regard. He hopes that the present report may be a “wake-up call” so that efforts can be intensified by all heads of departments/offices, central monitoring bodies, and Member States to implement strategies and policies that can accelerate progress towards that end.

Abbreviations

CTED	Counter-Terrorism Committee Executive Directorate
DDA	Department for Disarmament Affairs
DESA	Department of Economic and Social Affairs
DGACM	Department for General Assembly and Conference Management
DM	Department of Management (Office of the Under-Secretary-General, the Office of Programme Planning, Budget and Accounts, the Office of Human Resources Management and the Office of Central Support Services, and the Office of the Capital Master Plan of the Department of Management)
DM/CMP	Capital master plan (of the Department of Management)
DM/OCSS	Office of Central Support Services (of the Department of Management)
DM/OUSG	Office of the Under-Secretary-General (of the Department of Management)
DM/OHRM	Office of Human Resources Management (of the Department of Management)
DM/OPPBA	Office of Programme Planning, Budget and Accounts (of the Department of Management)
DPA	Department of Political Affairs
DPI	Department of Public Information
DPKO	Department of Peacekeeping Operations
DPKO/OMS	Department of Peacekeeping Operations/Office of Mission Support
DSS	Department of Safety and Security
ECA	Economic Commission for Africa
ECE	Economic Commission for Europe
ECLAC	Economic Commission for Latin America and the Caribbean
ESCAP	Economic and Social Commission for Asia and the Pacific
ESCWA	Economic and Social Commission for Western Asia
ETHICS	Ethics Office
FAO	Food and Agriculture Organization
FMADPKO	Field Mission Administration in the Department of Peacekeeping Operations
IAEA	International Atomic Energy Agency
ICAO	International Civil Aviation Organization
ICJ	International Court of Justice
ICSC	International Civil Service Commission
IFAD	International Fund for Agricultural Development
ILO	International Labour Organization
INTEROG	Inter-organization Bodies
ITC	International Trade Centre UNCTAD/WTO
ITU	International Telecommunications Union
MINURSO	United Nations Mission for the Referendum in Western Sahara
MINUSTAH	United Nations Stabilization Mission in Haiti
MONUC	United Nations Mission in the Democratic Republic of the Congo
OCHA	Office for the Coordination of Humanitarian Affairs

OHCHR	Office of the United Nations High Commissioner for Human Rights
OHRLLS	Office of the High Representative for the Least Developed Countries, Landlocked Developing Countries and Small Island Developing States
OIOS	Office of Internal Oversight Services
OIP	Office of the Iraq Programme
OLA	Office of Legal Affairs
Ombudsman	Office of the United Nations Ombudsman
ONUB	United Nations Operation in Burundi
OSG	Office of the Secretary-General
OSRSGCAC	Office of the Special Representative of the Secretary-General for Children and Armed Conflict
REGCOM	Regional Commissions Liaison Office
UN	United Nations
UNAIDS	United Nations Programme on HIV/AIDS
UNAMA	United Nations Assistance Mission in Afghanistan
UNAMI	United Nations Assisted Mission for Iraq
UNCC	United Nations Compensation Commission
UNCTAD	United Nations Conference on Trade and Development
UNDP	United Nations Development Programme
UNEP	United Nations Environment Programme
UNESCO	United Nations Educational, Scientific and Cultural Organization
UNFIP	United Nations Fund for International Partnerships
UNFPA	United Nations Population Fund
UNHCR	Office of the United Nations High Commissioner for Refugees
UN-Habitat	United Nations Human Settlements Programme
UNICEF	United Nations Children's Fund
UNIDO	United Nations Industrial Development Organization
UNITAR	United Nations Institute for Training and Research
UNJSPF	Secretariat of the United Nations Joint Staff Pension Fund and the United Nations Staff Pension Committee
UNMEE	United Nations Mission in Ethiopia and Eritrea
UNMIK	United Nations Interim Administration Mission in Kosovo
UNMIL	United Nations Mission in Liberia
UNMIS	United Nations Mission in Sudan
UNMOVIC	United Nations Monitoring, Verification and Inspection Commission
UNOCI	United Nations Operation in Cote d'Ivoire
UNODC	United Nations Office on Drugs and Crime
UNOG	United Nations Office at Geneva
UNOMIG	United Nations Observer Mission in Georgia
UNON	United Nations Office at Nairobi
UNOPS	United Nations Office for Project Services

UNOV	United Nations Office at Vienna
UPU	United Nations Postal Union
UNRWA	United Nations Relief and Works Agency for Palestine Refugees in the Near East
UNSECOORD	Office of the United Nations Security Coordinator
UNU	United Nations University
WFP	World Food Programme
WHO/PAHO	World Health Organization
WIPO	World Intellectual Property Organization
WMO/ICAT	World Meteorological Organization
WTO	World Tourism Organization

Annex I. Gender distribution of staff in the Professional and higher categories in the organizations of the United Nations system at Headquarters, other established offices and project posts, as at 31 December 2004

ORGANI-ZATION	UG ^a		D2		D1		P5		P4		P3		P2		P1		TOTAL		Total 2004	Per cent women Dec 2004	Per cent women Dec 2003	Change in percentage points
	M	W	M	W	M	W	M	W	M	W	M	W	M	W	M	W	M	W				
FAO	13	2	37	8	119	15	322	63	351	106	155	115	92	100	15	14	1104	423	1527	27.7	28.1	-0.4
IAEA	6	1	4	0	28	5	210	23	285	51	218	70	38	27	2	2	791	179	970	18.5	18.6	-0.2
ICAO	2	0	5	0	16	1	102	8	134	33	40	23	13	21	1	2	313	88	401	21.9	24.4	-2.4
ICAT	0	0	1	0	2	0	13	4	16	10	10	8	6	6	0	0	48	28	76	36.8	33.8	3.1
ICJ	1	0	1	0	1	0	3	0	10	2	6	6	6	7	0	0	28	15	43	34.9	33.3	1.6
ICSC	2	0	1	0	2	1	1	0	3	3	3	1	1	2	0	0	13	7	20	35.0	38.1	-3.1
IFAD	4	1	6	1	7	6	46	14	22	19	7	11	8	19	1	2	101	73	174	42.0	39.7	2.3
ILO	7	4	15	4	54	17	274	95	160	124	88	119	28	53	2	8	628	424	1052	40.3	37.4	2.9
IMO	1	0	5	2	15	1	35	8	18	13	12	13	9	10	0	0	95	47	142	33.1	35.2	-2.1
ITC	1	0	1	0	4	0	25	3	22	10	17	9	12	13	0	1	82	36	118	30.5	28.3	2.2
ITU	5	0	3	0	14	0	72	13	71	15	48	45	24	15	3	3	240	91	331	27.5	26.8	0.7
PAHO	1	2	2	1	12	9	40	32	139	73	26	32	19	20	2	4	241	173	414	41.8	43.8	-2.0
UN	68	17	103	34	274	117	753	313	1312	662	1203	827	403	444	19	46	4135	2460	6595	37.3	37.0	0.3
UNAIDS	1	2	4	0	10	5	61	28	33	23	1	6	3	16	1	0	114	80	194	41.2	41.1	0.2
UNDP	8	3	54	18	133	55	219	124	219	131	178	88	101	138	13	16	925	573	1498	38.3	38.4	-0.2
UNESCO	10	1	22	10	55	16	138	68	124	91	122	130	85	132	19	25	575	473	1048	45.1	44.0	1.1
UNFPA	1	2	7	5	33	15	80	69	41	39	12	22	11	32	4	8	189	192	381	50.4	50.0	0.4
UNHCR	2	1	13	3	55	17	151	58	294	152	282	246	86	121	4	5	887	603	1490	40.5	40.7	-0.2
UNICEF	3	3	31	11	76	40	245	170	420	299	230	208	69	184	10	16	1084	931	2015	46.2	47.9	-1.7
UNIDO	1	1	4	1	26	5	73	9	46	21	43	18	20	21	2	2	215	78	293	26.6	22.4	4.2
UNITAR	1	0	0	0	2	2	0	4	5	3	2	2	2	4	0	0	12	15	27	55.6	48.0	7.6
UNJSPF	1	0	1	1	2	1	6	4	9	7	10	5	1	0	0	0	30	18	48	37.5	37.8	-0.3
UNOPS	2	0	9	1	25	5	90	17	55	30	37	25	17	17	0	0	235	95	330	28.8	30.4	-1.6
UNRWA	1	1	1	0	14	2	18	5	41	4	11	8	4	9	4	1	94	30	124	24.2	26.8	-2.6
UNU	2	0	3	0	7	0	7	0	12	2	11	3	3	6	0	0	45	11	56	19.6	32.0	-12.4
UPU	0	0	3	0	6	1	7	1	17	5	17	6	2	2	0	0	52	15	67	22.4	20.3	2.1
WFP	4	2	25	9	46	17	143	66	175	104	206	152	104	143	6	12	709	505	1214	41.6	49.9	-8.3
WHO	20	5	37	13	153	38	454	187	297	182	131	117	50	58	1	0	1143	600	1743	34.4	34.7	-0.3
WIPO	6	1	15	2	41	6	66	23	75	48	41	62	21	45	0	1	265	188	453	41.5	41.7	-0.2
WMO	3	0	9	1	10	2	33	11	30	10	6	7	1	1	0	0	92	32	124	25.8	25.9	-0.1
WTO(tou)	0	0	0	0	0	0	2	0	10	3	5	4	5	4	2	3	24	14	38	36.8	35.0	1.8
TOTAL	177	49	422	125	124	399	368	142	4446	5	3178	2388	124	167	4	0	14509	8497	23006	36.9	36.3	0.6

Source: Secretariat of the United Nations System Chief Executives Board of Coordination.

a UG stands for "ungraded", e.g. USG, ASG, DDG, ADG, DG, SG.

Annex II. Targets, focal points and women's groups in the United Nations system, as at December 2004²⁸

Organization	Overall established target for women in the Professional category			Relevant legislative resolution	Percentage achieved ²⁹	Coordinator or focal point for status of women staff members	Advocacy group of/for women staff members
	Percentage	Year established	Time frame				
United Nations	50	1995	2000	A/RES/50/164 A/RES/59/164	37	Special Adviser of the Secretary-General on Gender Issues and Advancement of Women and Focal Point for Women in the United Nations Secretariat.	Group on Equal Rights for Women in the United Nations
UNDP	50		2006		38	Advisor for Talent Management and Workforce Planning and Gender Focal Point for staffing.	Two informal networking groups and Gender Advisory Committee.
UNFPA	No set target				50	Director, Division for Human Resources.	Group on Equal Rights for Women in the United Nations, UNDP Women's Group.
UNHCR	50	2003	2010		40	Special Adviser to the High Commissioner on Gender Issues. Senior Ethics and Diversity Officer, Division of Human Resources.	Gender Steering Group (not completely an advocacy group), coordinated by the Gender Advisor.
UNICEF	50	1985	2000		46	Division of Human Resources, Deputy Director for Career Management Services.	
UNRWA	40	2003	Reassessed every two years		24	Agency Gender Focal Point	
ILO	50	1999	2010		40	ILO has gender coordinators/gender focal points for each sector/department at headquarters and in each field office.	Working group and sub-committee on gender equality issues in the ILO Staff Union Committee.
FAO	38	2001	2005		28		
WFP	50	1995/96	2001	ST/SGB/252 ST/AI/1999/9	42	Gender Focal Teams in each region and country of operation; Gender Team in Rome.	
UNESCO	40 (D and above)	2005	2015	General Conference Resolution 33C/75 of October 2005	23 (D and above); 45 (Professional)	Focal point for the secretariat, Training and Career Development Section, Bureau of Human Resources Management. Women and Gender Equality, Bureau of Strategic Planning.	Women's Empowerment Network; Women's Group for Mentoring Young Professional Women.
WHO	50	1997	2012	WHA 56.17 (2003) WHA 50.16 (1997)	34	Coordinator, Human Resources Management, Policy and Administration of Justice.	
ICAO	1% increase per year with a 20% base	1993	2003	Council Decision C-Dec. 142/2	22		
WIPO	No set target				42	Director, Human Resources Management Department	Staff Council
UNIDO	50	2001	Ongoing		27	Not formally established.	UNIDO's Women's Forum (informal)
IAEA	50	1996	-	General Conference Resolution GC(40)/RES/19	18	Focal Point for Gender Concerns.	Joint Advisory Committee – Sub-committee on Gender Concerns

²⁸ Source: International Civil Service Commission 2006

²⁹ Source: Secretariat of the United Nations System Chief Executives Board for Coordination (CEB)

Annex III. Policies and measures to achieve gender balance in the United Nations system

Policy/Measure		UN	UNDP	UNFPA	UNHCR	UNICEF	UNRWA	ILO	FAO	WFP	UNECE	WHO	ICAO	UPU	ITU	WIPO	UNIDO	IAEA	WTO	Total No. of organizations
A. Recruitment																				
1	Special measures to achieve gender balance	x	x		x	x	x		x	x		x	x	x			x	x		12
2	Human resources planning measures on gender balance	x		x	x	x	x				x	x	x	x			x	x		11
3	Other policies - Cooperation of Member State through points of contact																	x		1
B. Promotion																				
4	Special measures to achieve gender balance	x	x		x	x	x	x		x			x			x				9
5	Human resources planning measures on gender balance	x		x	x	x					x		x							6
C. Retention - Work/life policies																				
6	Flexible working arrangements	x	x	x	x	x		x	x	x		x		x	x	x	x			13
7	Staggered working hours	x	x	x	x	x			x	x		x			x			x		10
8	Maternity leave	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	18
9	Paternity leave	x	x	x	x	x	x	x	x	x	x	x		x	x	x		x	x	16
10	Child care facilities	x						x			x						x	x		5
11	Breastfeeding policies	x			x	x		x	x	x	x	x				x	x	x	x	12
12	Family leave for child care, adoption, family emergency	x		x	x	x	x	x	x	x	x	x	x	x	x	x	x	x		16
13	Part-time work	x			x	x		x	x	x	x	x	x	x	x	x	x	x	x	15
14	Job-sharing	x				x		x		x		x			x					6
15	Spouse employment	x	x		x	x			x	x		x	x	x		x		x		11
D. Gender Awareness																				
16	Gender mainstreaming in programmes and policies	x	x	x	x	x		x	x	x	x				x		x			11
17	Gender sensitivity programmes (including training)	x	x	x		x	x	x	x	x	x	x			x			x		12
18	Policies on harassment including sexual harassment	x	x	x	x	x	x	x	x	x	x	x	x		x	x	x	x		16
19	Other policies- Special measures for protection from sexual exploitation and abuse																			
		x																		1
20	Other policies - Mediator programme to deal with harassment issues																	x		1
E. Monitoring and Accountability																				
21	Annual gender audits							x					x							2
22	Annual reporting to the governing body	x	x			x	x	x	x	x	x	x	x	x	x		x	x		14
23	Monitoring bodies/tools		x	x		x				x					x	x				6
Total number of measures		19	12	11	14	18	9	14	13	16	12	14	11	9	12	10	11	15	4	

"x" denotes the existence of a particular policy or measure in the organization

Source: International Civil Service Commission 2006

Annex IV. Gender distribution of staff in the Professional and higher categories in the United Nations secretariat by department/office and grade, as at 30 June 2006

Department/ Office	USG		ASG		D-2		D-1		P-5		P-4		P-3		P-2		P-1		Total		Grand Total	Per cent women	
	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F			
CTED			1		1		2		6	3	5	6	1	2					16	11	27	40.74%	
DDA	1				1	1		2	9	2	7	2	2	1	2	1		1	22	10	32	31.25%	
DESA	1		2	1	7	3	19	10	27	20	41	43	28	26	20	22			145	125	270	46.30%	
DGACM	1		1		2	2	6	7	62	39	112	88	101	80	14	13			299	229	528	43.37%	
DM	1				2		3		8	5	2	5	1	3		1			17	14	31	45.16%	
DM/CMP							1		1	1			1		1				4	1	5	20.00%	
DM/OCSS			1		1	1	6		18	3	28	5	33	12	12	9			99	30	129	23.26%	
DM/OHRM				1		3	2	2	8	10	13	16	6	11	6	5			35	48	83	57.83%	
DM/OPPBA			1		1	2	3	4	9	5	18	20	19	19	6	6			57	56	113	49.56%	
DPA	1		1	1	1	2	8	5	11	13	15	11	9	13	2	4			48	49	97	50.52%	
DPI	1				2	1	8	7	17	14	34	30	32	43	13	25			107	120	227	52.86%	
DPKO	1		1	1	6	1	9	2	20	12	87	33	74	39	10	10			208	98	306	32.03%	
DSS	1				2	1	1	1	15	1	20	5	3	2	2	2			44	12	56	21.43%	
ECA	1						10	3	26	4	32	17	45	23	19	9			133	56	189	29.63%	
ECE	1				1		7	2	15	5	21	9	20	10	10	6			75	32	107	29.91%	
ECLAC	1						9	1	17	6	22	11	17	18	22	11			88	47	135	34.81%	
ESCAP	1						9	2	16	11	38	10	31	10	14	13			109	46	155	29.68%	
ESCWA		1					6	1	16	2	13	13	10	12	3	9			48	38	86	44.19%	
ETHICS								1				1								2	2	100.00%	
FMADPKO	11		26	2	27	2	70	9	158	48	382	129	439	216	144	103		2	1257	511	1768	28.90%	
INTERORG ^a					1					1	2	2	1	1					4	4	8	50.00%	
OCHA	1				1	2	1	6		13	10	10	20	7	14	1	3			40	49	89	55.06%
OHCHR		1			1	1	3	1	12	12	27	30	45	51	5	16			93	113	206	54.85%	
OHRLLS	1				1	1			2	1	1	1	1			1			6	4	10	40.00%	
OIOS		1					1	3	1	16	7	40	12	21	24	3	4			83	50	133	37.59%
OLA	1		1		3	1	6	3	11	5	6	12	9	10	7	7			44	38	82	46.34%	
OMBUDSMAN				1				1												2	2	100.00%	
OSAA	1				1		1		1	2				4					4	6	10	60.00%	
OSG	2	1	1	1	3	2	6		9	6	1	6	2	6	2	3			26	25	51	49.02%	
OSRSG/CAAC		1											2						2	1	3	33.33%	
REGCOM ^b							1				1								2		2		

UNAT									1				1						2	2	100.00%	
UNCC			1				1	1	3		4	4	5	5		1			14	11	25	44.00%
UNCTAD	1		1		1	1	11	7	31	10	27	15	28	25	15	11			115	69	184	37.50%
UNEP	1		2		6	4	28	6	53	11	70	50	55	42	14	17			229	130	359	36.21%
UNFIP					1		1	2		2	1	1		1					3	6	9	66.67%
UNHABITAT		1		1	2		5	2	17	3	22	8	10	6	2	7			58	28	86	32.56%
UNMOVIC			1				3	2	7	1	10	4	6	1	1				28	8	36	22.22%
UNODC	1				1	2	12	2	24	5	19	23	11	22	2	10			70	64	134	47.76%
UNOG	1				1	2	4	4	32	23	92	41	75	58	12	22			217	150	367	40.87%
UNON					1		1		6	2	19	13	15	16	6	4			48	35	83	42.17%
UNOV					2		2	2	9	7	30	17	19	11	4	4			66	41	107	38.32%
Total	33	6	41	11	80	35	274	93	705	313	1272	713	1184	838	374	359		3	3963	2371	6334	37.43%

^a Inter-organizational bodies includes the Joint Inspection Unit.

^b Regional Commissions New York office.

Source: Office of Human Resources Management. Table 15A