

Presentation to Permanent Representatives on implementation of GA Res 63/250

April 2009

Key Messages

Contractual reform

- ✓ Contractual administration simplified
- ✓ Global pool of staff
- ✓ Better remuneration package for majority of field staff

✓ Recruitment improved

- ✓ Strategic Workforce Planning to determine future HR needs
- ✓ E-Staffing tool will integrate and improve HR processes
- ✓ BPI review of Competitive examinations

✓ Career development opportunities broadened

- Establishment of Occupational Networks and VINE to improve mobility and provide career opportunities
- ✓ E-learning system will integrate and improve learning processes

Our Vision to meet the Organization's HR needs

J

Contractual Reform

5

Why we need streamlined contracts

Changed context

- In 63 years, UN Secretariat went from:
 - 1,500 staff members 40,000+ = 2,670% increase
 - 300 field-based staff 22,000 (30,000+ authorized) = 7,333% increase in staff deployed in the field
 - A few HQ locations duty stations of varying levels of hardship worldwide
 - Funds/Programmes: 26,000+ staff

• Cumbersome policies and practices

- 11 types of contracts, 15 conditions of service, three sets of staff rules
- Different rules/regulations for each contract type/ series limits mobility and management of global workforce

Change 1: One set of staff rules, 3 types of appointments

What does this mean?

- <u>Temporary</u> seasonal/peak workloads & short-term requirements < 1 yr
- <u>Fixed-term</u> requirements of ≥ 1 yr; can be renewed or extended
- Continuing open-ended appointment; no implementation until Jan 2010
- > Discontinuance of 100, 200, 300 series
- One new set of staff rules
- Duration of need determines the type of appointment (regardless of funding source)

,

Change 2: Missions classified family/nonfamily; staff in field installed

What does this mean?

- Alignment within Secretariat but not across Secretariat and Agencies, Funds & Programmes (no Special Operations Approach)
- Installment shift of payments from MSA to: post adjustment, mobility, hardship, non-removal, rental subsidy of new duty station
- > HQ/OAH staff starting mission assignment after 1 July
 - > 90 days or less = Travel status (subsistence allowance)
 - More than 90 days = Installed
- Better remuneration package for majority of staff;
 transitional measures to mitigate loss for affected staff
- Second household element for staff in non-family duty stations needs to be considered
- New Rest & Recuperation approach (no travel payment, additional travel time)

Comparison of benefits/allowances: fixed-term and temporary appointments

- Fixed-term and continuing appointments will have the same benefits as the current 100 series
- Temporary appointments will have a reduced package
 - > For example, no education grant, no travel or shipment for family members, no non-removal allowance, reduced annual leave

9

Highlights related to permanent appointments

- Staff-with permanent appointment retain permanent appointment
- Staff recruited through competitive exam (NCE, GtoP, language) with acquired right to permanent appointment before 30 June 2009 will continue to be converted
- Eligible staff with acquired right to be considered for permanent appointment as of 30 June 2009 will be considered for permanent appointment, timeframe for one-time review to be decided

Highlights related continuing appointments

Proposal: Staff eligible to be considered for continuing appointment

if:

- > 5 yr of continuous service
- > Continuing need for services
- Staff member demonstrates highest standards of efficiency,
 competency and integrity
- Additional information to be provided to the GA in Fall 2009, including issue of eligibility criteria for consideration for continuing appointments

11

Highlights for field mission staff

Internal status

- > Appointment will not be limited to a mission after a competitive process subject to a Central Review Body review
- > Greater variety of professional opportunities
- Conditions of service
 - Majority of field staff will receive better remuneration package, especially mobile staff
 - > Transitional measures to mitigate loss in overall compensation for affected staff
 - ➤ Personal Transitional Allowance (PTA) provided for 4 yrs: 100% of difference for first 2 yrs, 70% for 3rd yr, 40% for 4th yr

Improved Recruitment

13

Recruitment and staffing

- Secretariat-wide Strategic Workforce Planning (SWFP)
 - > Supply, demand, gap analyses completed by June 2009
 - > Human Resources Action Plans with linkages to SWFP outcomes
- · Outreach activities for HQ and field
 - > Outreach office established in OHRM, working closely with DFS
 - > Multiple outreach initiatives, career fairs in 2008 2009

Recruitment and staffing

- E-Staffing tool to integrate and improve HR processes
 - > Phase I start October 2009: SWFP, Recruitment
 - Phase II start December 2009: Learning Management, Career Development, Performance Management
- Rostering
 - Re-think strategies to increase number of candidates selected from existing post-specific rosters
 - > Improve roster quality by strengthening candidate assessment and interviewing process
 - > Approach to be presented at 65th session of the GA

14

Geographical Representation and Gender Balance

- SWFP data will help to identify specific problem areas that require targeted outreach
- New processes for screening candidates that more easily highlight gender and geography mandates
- Applicants identified through outreach efforts will be tracked throughout the recruitment process
- Departmental gender focal points established to provide platform addressing gender issues
- Lessons learned from Agencies, Funds and Programmes in improving geographical representation under review
- Departmental HRAPs include gender and geographical figures, serving as accountability mechanisms for HoDs

Competitive Exams

- Business-Process Improvement (BPI) review of NCRE, GtoP and language examinations
- Strategic Workforce Planning will identify needs and feed into NCRE requirements
- Suspension of NCRE for 2010, possibly 2011 pending BPI review
- Inclusion of 2 indicators in HRAP to monitor use of NCREs for P-2s and NCREs promotion to P-3
- Expanding placement of NCREs to field operations

17

Staff and Career Development

Occupational Networks (ON), Mobility and Learning Management

- Occupational networks are a tool to enhance mobility across the Organization and facilitate career development
 - > MAGNET, POLNET, ECOSOCNET have been launched as a pilot
 - Voluntary Initiative for Network Exchange (VINE) is mechanism for facilitating mobility within ONs
 - > 100 staff members expressed interest
 - Network management will provide basis for development of mobility policy
- · Learning management
 - > LMS enables comprehensive, unified management and delivery of learning resources globally
 - Includes needs assessments, registration, scheduling, reporting and future planning, evaluation and impact assessment, and integration of best practices

19

Going forward Actions **Timeline** Develop legal and policy framework for > Ongoing contractual reform SWFP supply, demand and gap analysis > June 2009 completed Issue appointments under the new series of Starting 1 July staff rules 2009 Consultations and receipt of feedback from > July 2009 staff reps at SMCC > Start Oct 09: Phase 1 E-staffing tool launched > Start Dec 09: Phase 2 Staff movements through VINE > Summer 2009 BPI review of competitive examinations > August-Sept 2009 Review by GA of implementation of continuing > Fall 2009 appointments Testing and initial rollout of LMS End 2009, early 2010

Key Messages

Contractual reform

- ✓ Contractual administration simplified
- ✓ Global pool of staff
- ✓ Better remuneration package for majority of field staff
- ✓ Recruitment improved
 - ✓ Strategic Workforce Planning to determine future HR needs
 - ✓ E-Staffing tool will integrate and improve HR processes
 - ✓ BPI review of Competitive examinations
- ✓ Career development opportunities broadened
 - ✓ Establishment of Occupational Networks and VINE to improve mobility and provide career opportunities
 - ✓ E-learning system will integrate and improve learning processes