[image: image1.png]Please recycle @

	[image: image2.wmf]
	

ST/SGB/2009/7***
21 October 2009

United Nations
Staff Rules
Staff Regulations of the United Nations

and

provisional Staff Rules

Third reissue for technical reasons.
SECRETARY-GENERAL’S BULLETIN

ST/SGB/2009/7
16 June 2009

Secretary-General’s Bulletin

Staff Rules

Under the Charter of the United Nations, the General Assembly provides Staff Regulations which set out the broad principles of human resources policy for the staffing and administration of the Secretariat. The Secretary-General is required by the Staff Regulations to provide and enforce such Staff Rules, consistent with these principles, as he considers necessary.

The Secretary-General, pursuant to staff regulations 12.2, 12.3 and 12.4, hereby promulgates the provisional text of the Staff Rules.

The attached provisional Staff Rules shall be effective from 1 July 2009. The 100 series and 200 series of the Staff Rules will be abolished effective 1 July 2009. The 300 series Staff Rules will remain in force as follows:

(a)
Until 31 December 2010 with respect to staff members of or administered by the United Nations Development Programme (UNDP), the United Nations Population Fund (UNFPA) and the United Nations Office for Project Services (UNOPS) who are holding an appointment of limited duration on 30 June 2009;

(b)
Until 30 September 2009 with respect to staff members who, subject to the conditions established by the Secretary-General, will exceptionally continue to hold appointments of limited duration with the Department of Field Support after 1 July 2009.
(Signed) BAN Ki-moon
Secretary-General

Charter of the United Nations

Provisions relating to service of the staff

Article 8

The United Nations shall place no restrictions on the eligibility of men and women to participate in any capacity and under conditions of equality in its principal and subsidiary organs.

Article 97

The Secretariat shall comprise a Secretary-General and such staff as the Organization may require. The Secretary-General shall be appointed by the General Assembly upon the recommendation of the Security Council. He shall be the chief administrative officer of the Organization.

Article 100

1.
In the performance of their duties, the Secretary-General and the staff shall not seek or receive instructions from any Government or from any other authority external to the Organization. They shall refrain from any action which might reflect on their position as international officials responsible only to the Organization.

2.
Each Member of the United Nations undertakes to respect the exclusively international character of the responsibilities of the Secretary-General and the staff and not to seek to influence them in the discharge of their responsibilities.

Article 101

1.
The staff shall be appointed by the Secretary-General under regulations established by the General Assembly.

2.
Appropriate staffs shall be permanently assigned to the Economic and Social Council, the Trusteeship Council, and, as required, to other organs of the United Nations. These staffs shall form a part of the Secretariat.

3.
The paramount consideration in the employment of the staff and in the determination of the conditions of service shall be the necessity of securing the highest standards of efficiency, competence and integrity. Due regard shall be paid to the importance of recruiting the staff on as wide a geographical basis as possible.

Article 105

1.
The Organization shall enjoy in the territory of each of its Members such privileges and immunities as are necessary for the fulfilment of its purposes.

2.
Representatives of the Members of the United Nations and officials of the Organization shall similarly enjoy such privileges and immunities as are necessary for the independent exercise of their functions in connection with the Organization.

3.
The General Assembly may make recommendations with a view to determining the details of the application of paragraphs 1 and 2 of this Article or may propose conventions to the Members of the United Nations for this purpose.

Earlier amendments to the Staff Regulations

The General Assembly established the Staff Regulations of the United Nations according to Article 101 of the Charter by resolution 590 (VI) of 2 February 1952 and amended them thereafter by resolutions 781 (VIII) and 782 (VIII) of 9 December 1953, resolution 882 (IX) of 14 December 1954, resolution 887 (IX) of 17 December 1954, resolution 974 (X) of 15 December 1955, resolution 1095 (XI) of 27 February 1957, resolutions 1225 (XII) and 1234 (XII) of 14 December 1957, resolution 1295 (XIII) of 5 December 1958, resolution 1658 (XVI) of 28 November 1961, resolution 1730 (XVI) of 20 December 1961, resolution 1929 (XVIII) of 11 December 1963, resolution 2050 (XX) of 13 December 1965, resolution 2121 (XX) of 21 December 1965, resolution 2369 (XXII) of 19 December 1967, resolutions 2481 (XXIII) and 2485 (XXIII) of 21 December 1968, resolution 2742 (XXV) of 17 December 1970, resolution 2888 (XXVI) of 21 December 1971, resolution 2990 (XXVII) of 15 December 1972, resolution 3008 (XXVII) of 18 December 1972, resolution 3194 (XXVIII) of 18 December 1973, resolutions 3353 (XXIX) and 3358 B (XXIX) of 18 December 1974, resolution 31/141 B of 17 December 1976, resolution 32/200 and decision 32/450 B of 21 December 1977, resolution 33/119 of 19 December 1978, decision 33/433 of 20 December 1978, resolution 35/214 of 17 December 1980, decision 36/459 of 18 December 1981, resolution 37/126 of 17 December 1982, resolution 37/235 C of 21 December 1982, resolution 39/69 of 13 December 1984, resolutions 39/236 and 39/245 of 18 December 1984, decision 40/467 of 18 December 1985, resolutions 41/207 and 41/209 of 11 December 1986, resolutions 42/221 and 42/225 of 21 December 1987, resolution 43/226 of 21 December 1988, resolution 44/185 of 19 December 1989, resolution 44/198 of 21 December 1989, resolutions 45/241 and 45/251 of 21 December 1990, resolution 45/259 of 3 May 1991, resolution 46/191 of 20 December 1991, resolution 47/216 of 12 March 1993, resolution 47/226 of 30 April 1993, resolutions 48/224 and 48/225 of 23 December 1993, resolutions 49/222 and 49/223 of 23 December 1994, resolution 49/241 of 6 April 1995, resolution 51/216 of 18 December 1996, resolution 52/216 of 22 December 1997, resolution 52/225 of 4 February 1998, resolution 52/252 of 8 September 1998, resolution 54/238 and decision 54/460 of 23 December 1999, resolution 55/223 of 23 December 2000, resolution 55/258 of 14 June 2001, resolution 56/244 of 24 December 2001, resolution 57/285 of 20 December 2002, resolution 57/310 of 18 June 2003, resolution 58/265 of 23 December 2003, resolution 59/268 of 23 December 2004, resolutions 60/238 and 60/248 of 23 December 2005, resolution 61/239 of 22 December 2006, resolution 62/227 of 22 December 2007 and resolution 63/271 of 7 April 2009.
Contents

	Article or
Chapter
	Title
	Regulations
	Rules
	Page

	
Scope and purpose

	1

	I.
Duties, obligations and privileges

	1.1–1.3
	1.1–1.9
	2

	II.
Classification of posts and staff

	2.1
	2.1
	12

	III.
Salaries and related allowances

	3.1–3.4
	3.1–3.19
	14

	IV.
Appointment and promotion

	4.1–4.6
	4.1–4.19
	30

	V.
Annual and special leave

	5.1–5.3
	5.1–5.3
	40

	VI.
Social security

	6.1–6.2
	6.1–6.6
	46

	VII.
Travel and removal expenses

	7.1–7.2
	7.1–7.19
	51

	VIII.
Staff relations

	8.1–8.2
	8.1–8.2
	65

	IX.
Separation from service

	9.1–9.4
	9.1–9.12
	68

	X.
Disciplinary measures

	10.1
	10.1–10.4
	77

	XI.
Appeals

	11.1
	11.1–11.5
	80

	XII.
General provisions

	12.1–12.5
	12.1–12.4
	85

	
XIII.
Transitional measures

	13.1–13.9
	87

Annexes to the Staff Regulations

	
	
	
	Page

	
Annex
	

	I.
Salary scales and related provisions

	91

	II.
Letters of appointment

	94

	III.
Termination indemnity

	95

	IV.
Repatriation grant

	97

Appendices to the Staff Rules
	
	
	
	Page

	
Appendix
	

	A.
Pensionable remuneration for staff in the Professional and higher categories and salary scales and pensionable remuneration for staff in the Field Service category

	98

	B.
Education grant entitlements applicable in cases where educational expenses are incurred in specified currencies and countries

	101

	C.
Arrangements relating to military service

	103

	D.
Rules governing compensation in the event of death, injury or illness attributable to the performance of official duties on behalf of the United Nations

	105

Staff Regulations of the United Nations

Scope and purpose

The Staff Regulations embody the fundamental conditions of service and the basic rights, duties and obligations of the United Nations Secretariat. They represent the broad principles of human resources policy for the staffing and administration of the Secretariat. For the purposes of these Regulations, the expressions “United Nations Secretariat”, “staff members” or “staff” shall refer to all the staff members of the Secretariat, within the meaning of Article 97 of the Charter of the United Nations, whose employment and contractual relationship are defined by a letter of appointment subject to regulations promulgated by the General Assembly pursuant to Article 101, paragraph 1, of the Charter. The Secretary-General, as the chief administrative officer, shall provide and enforce such staff rules consistent with these principles as he or she considers necessary.

Article I
Duties, obligations and privileges

Regulation 1.1
Status of staff

(a)
Staff members are international civil servants. Their responsibilities as staff members are not national but exclusively international;

(b)
Staff members shall make the following written declaration witnessed by the Secretary-General or his or her authorized representative:

“I solemnly declare and promise to exercise in all loyalty, discretion and conscience the functions entrusted to me as an international civil servant of the United Nations, to discharge these functions and regulate my conduct with the interests of the United Nations only in view, and not to seek or accept instructions in regard to the performance of my duties from any Government or other source external to the Organization.

“I also solemnly declare and promise to respect the obligations incumbent upon me as set out in the Staff Regulations and Rules.”

(c)
The Secretary-General shall ensure that the rights and duties of staff members, as set out in the Charter and the Staff Regulations and Rules and in the relevant resolutions and decisions of the General Assembly, are respected;

(d)
The Secretary-General shall seek to ensure that the paramount consideration in the determination of the conditions of service shall be the necessity of securing staff of the highest standards of efficiency, competence and integrity;

(e)
The Staff Regulations apply to all staff at all levels, including staff of the separately funded organs, holding appointments under the Staff Rules;

(f)
The privileges and immunities enjoyed by the United Nations by virtue of Article 105 of the Charter are conferred in the interests of the Organization. These privileges and immunities furnish no excuse to the staff members who are covered by them to fail to observe laws and police regulations of the State in which they are located, nor do they furnish an excuse for non-performance of their private obligations. In any case where an issue arises regarding the application of these privileges and immunities, the staff member shall immediately report the matter to the Secretary-General, who alone may decide whether such privileges and immunities exist and whether they shall be waived in accordance with the relevant instruments.

Regulation 1.2
Basic rights and obligations of staff

Core values

(a)
Staff members shall uphold and respect the principles set out in the Charter, including faith in fundamental human rights, in the dignity and worth of the human person and in the equal rights of men and women. Consequently, staff members shall exhibit respect for all cultures; they shall not discriminate against any individual or group of individuals or otherwise abuse the power and authority vested in them;

(b)
Staff members shall uphold the highest standards of efficiency, competence and integrity. The concept of integrity includes, but is not limited to, probity, impartiality, fairness, honesty and truthfulness in all matters affecting their work and status;

General rights and obligations

(c)
Staff members are subject to the authority of the Secretary-General and to assignment by him or her to any of the activities or offices of the United Nations. In exercising this authority the Secretary-General shall seek to ensure, having regard to the circumstances, that all necessary safety and security arrangements are made for staff carrying out the responsibilities entrusted to them;

(d)
In the performance of their duties staff members shall neither seek nor accept instructions from any Government or from any other source external to the Organization;

(e)
By accepting appointment, staff members pledge themselves to discharge their functions and regulate their conduct with the interests of the Organization only in view. Loyalty to the aims, principles and purposes of the United Nations, as set forth in its Charter, is a fundamental obligation of all staff members by virtue of their status as international civil servants;

(f)
While staff members’ personal views and convictions, including their political and religious convictions, remain inviolable, staff members shall ensure that those views and convictions do not adversely affect their official duties or the interests of the United Nations. They shall conduct themselves at all times in a manner befitting their status as international civil servants and shall not engage in any activity that is incompatible with the proper discharge of their duties with the United Nations. They shall avoid any action and, in particular, any kind of public pronouncement that may adversely reflect on their status, or on the integrity, independence and impartiality that are required by that status;

(g)
Staff members shall not use their office or knowledge gained from their official functions for private gain, financial or otherwise, or for the private gain of any third party, including family, friends and those they favour. Nor shall staff members use their office for personal reasons to prejudice the positions of those they do not favour;

(h)
Staff members may exercise the right to vote but shall ensure that their participation in any political activity is consistent with, and does not reflect adversely upon, the independence and impartiality required by their status as international civil servants;

(i)
Staff members shall exercise the utmost discretion with regard to all matters of official business. They shall not communicate to any Government, entity, person or any other source any information known to them by reason of their official position that they know or ought to have known has not been made public, except as appropriate in the normal course of their duties or by authorization of the Secretary-General. These obligations do not cease upon separation from service;

Honours, gifts or remuneration

(j)
No staff member shall accept any honour, decoration, favour, gift or remuneration from any Government;

(k)
If refusal of an unanticipated honour, decoration, favour or gift from a Government would cause embarrassment to the Organization, the staff member may receive it on behalf of the Organization and then report and entrust it to the Secretary-General, who will either retain it for the Organization or arrange for its disposal for the benefit of the Organization or for a charitable purpose;

(l)
No staff member shall accept any honour, decoration, favour, gift or remuneration from any non-governmental source without first obtaining the approval of the Secretary-General;

Conflict of interest

(m)
Staff members shall not be actively associated with the management of, or hold a financial interest in, any profit-making, business or other concern, if it were possible for the staff member or the profit-making, business or other concern to benefit from such association or financial interest by reason of his or her position with the United Nations;

(n)
All staff members at the D-1 level and above shall be required to file financial disclosure statements on appointment and at intervals thereafter as prescribed by the Secretary-General, in respect of themselves, their spouses and their dependent children, and to assist the Secretary-General in verifying the accuracy of the information submitted when so requested. The financial disclosure statements shall include certification that the assets and economic activities of the staff members, their spouses and their dependent children do not pose a conflict of interest with their official duties or the interests of the United Nations. The financial disclosure statements will remain confidential and will only be used, as prescribed by the Secretary-General, in making determinations pursuant to staff regulation 1.2 (m). The Secretary-General may require other staff to file financial disclosure statements as he or she deems necessary in the interest of the Organization;

Outside employment and activities

(o)
Staff members shall not engage in any outside occupation or employment, whether remunerated or not, without the approval of the Secretary-General;

(p)
The Secretary-General may authorize staff members to engage in an outside occupation or employment, whether remunerated or not, if:

(i)
The outside occupation or employment does not conflict with the staff member’s official functions or the status of an international civil servant;

(ii)
The outside occupation or employment is not against the interest of the United Nations; and

(iii)
The outside occupation or employment is permitted by local law at the duty station or where the occupation or employment occurs;

Use of property and assets

(q)
Staff members shall use the property and assets of the Organization only for official purposes and shall exercise reasonable care when utilizing such property and assets;

(r)
Staff members must respond fully to requests for information from staff members and other officials of the Organization authorized to investigate the possible misuse of funds, waste or abuse.

Regulation 1.3
Performance of staff

(a)
Staff members are accountable to the Secretary-General for the proper discharge of their functions. Staff members are required to uphold the highest standards of efficiency, competence and integrity in the discharge of their functions. Their performance will be appraised periodically to ensure that the required standards of performance are met;

(b)
The whole time of staff members shall be at the disposal of the Secretary-General for the performance of official functions. The Secretary-General shall establish a normal working week and shall establish official holidays for each duty station. Exceptions may be made by the Secretary-General as the needs of the service may require, and staff members shall be required to work beyond the normal tour of duty when requested to do so.

Chapter I
Duties, obligations and privileges

Rule 1.1
Status of staff

(a)
The declaration made by a staff member on appointment pursuant to staff regulation 1.1 (b) shall be placed in his or her official status file. A new declaration shall be made after a break in service that exceeds three months. The obligations outlined in the declaration do not lapse upon cessation of his or her service with the United Nations.

(b)
The declaration administered under staff regulation 1.1 (b) shall not prevent the close collaboration of staff with a Government pursuant to an agreement between the Government and the United Nations.

Rule 1.2
Basic rights and obligations of staff

General

(a)
Staff members shall follow the directions and instructions properly issued by the Secretary-General and by their supervisors.

(b)
Staff members must comply with local laws and honour their private legal obligations, including, but not limited to, the obligation to honour orders of competent courts.

(c)
It is the duty of staff members to report any breach of the Organization’s Regulations and Rules to the officials whose responsibility it is to take appropriate action and to cooperate with duly authorized audits and investigations. This will not be used as retaliation against the staff member.

(d)
Disciplinary procedures set out in article X of the Staff Regulations and chapter X of the Staff Rules may be instituted against a staff member who fails to comply with his or her obligations and the standards of conduct set out in the Charter of the United Nations, the Staff Regulations and Staff Rules, the Financial Regulations and Rules and administrative issuances.

Specific instances of prohibited conduct

(e)
Any form of discrimination or harassment, including sexual or gender harassment, as well as physical or verbal abuse at the workplace or in connection with work, is prohibited.

(f)
Staff members shall not disrupt or otherwise interfere with any meeting or other official activity of the Organization, including activity in connection with the administration of justice system, nor shall staff members threaten, intimidate or otherwise engage in any conduct intended, directly or indirectly, to interfere with the ability of other staff members to discharge their official functions. Staff members shall not threaten, retaliate or attempt to retaliate against such individuals or against staff members exercising their rights and duties under the present Rules.

(g)
Staff members shall not intentionally misrepresent their functions, official title or the nature of their duties to Member States or to any entities or persons external to the United Nations.

(h)
Staff members shall not intentionally alter, destroy, falsify or misplace or render useless any official document, record or file entrusted to them by virtue of their functions, which document, record or file is intended to be kept as part of the records of the Organization.

(i)
Staff members shall not seek to influence Member States, principal or subsidiary organs of the United Nations or expert groups in order to obtain a change from a position or decision taken by the Secretary-General, including decisions relating to the financing of Secretariat programmes or units, or in order to secure support for improving their personal situation or the personal situation of other staff members or for blocking or reversing unfavourable decisions regarding their status or their colleagues’ status.

(j)
Staff members shall neither offer nor promise any favour, gift, remuneration or any other personal benefit to another staff member or to any third party with a view to causing him or her to perform, fail to perform or delay the performance of any official act. Similarly, staff members shall neither seek nor accept any favour, gift, remuneration or any other personal benefit from another staff member or from any third party in exchange for performing, failing to perform or delaying the performance of any official act.

Honours, gifts or remuneration

(k)
No staff member shall accept any honour, decoration, favour, gift or remuneration from any Government. However, if refusal of an unanticipated honour, decoration, favour or gift from a Government would cause embarrassment to the Organization, the staff member may receive it on behalf of the Organization and then report and entrust it to the Secretary-General, who will either retain it for the Organization or arrange for its disposal for the benefit of the Organization or for a charitable purpose.

(l)
Acceptance by staff members of any honour, decoration, favour, gift or remuneration from non-governmental sources requires the prior approval of the Secretary-General. Approval shall be granted only in exceptional cases and where such acceptance is not incompatible with the interests of the Organization and with the staff member’s status as an international civil servant. If refusal of an honour, decoration, favour or gift from a non-governmental source would cause embarrassment to the Organization, or, when circumstances do not allow for prior approval, the staff member may receive it on behalf of the Organization. In both instances, such gift should be reported and entrusted to the Secretary-General, who will either retain it for the Organization or arrange for its disposal for the benefit of the Organization or for a charitable purpose. Notwithstanding the requirement to obtain prior approval of the Secretary-General, staff members may occasionally accept, without prior approval, minor gifts of essentially nominal value having regard to the duty station concerned, provided that all such gifts are promptly disclosed to the head of the office, who may direct that the gift be entrusted to the Organization or returned to the donor.

(m)
The Secretary-General may authorize staff members to accept from a non-governmental source or a university or a related institution, academic awards, distinctions and tokens of a commemorative or honorary character, such as scrolls, certificates, trophies or other items of essentially nominal monetary value.

(n)
Staff members, as part of their official functions, will be expected from time to time to attend governmental or other functions such as meetings, conferences, meals and diplomatic receptions. Such attendance is not considered receipt of a favour, gift or remuneration within the meaning of the Staff Regulations and Staff Rules.

(o)
Staff members shall not accept any gift, remuneration or favour from any individual or entity doing business with or seeking to do business with the Organization.

Conflict of interest

(p)
A staff member who has occasion to deal in his or her official capacity with any matter involving a profit-making business or other concern, including a concern in which he or she holds a financial interest, directly or indirectly, shall disclose that interest to the Secretary-General and, except as otherwise authorized by the Secretary-General, either dispose of that financial interest or formally excuse himself or herself from participating with regard to any involvement in that matter which might give rise to the conflict of interest situation.

(q)
Pursuant to staff regulation 1.2 (n), the Secretary-General shall establish procedures for the filing and utilization of financial disclosure statements.

Outside activities

(r)
Staff members are required to exercise the utmost discretion in all matters of official business of the Organization. They shall not communicate at any time to any other person, Government or authority external to the United Nations any information known to them by reason of their association with the United Nations which has not been made public, nor engage in any of the following acts, if such act relates to the purpose, activities or interests of the United Nations, except in the course of their duties or by authorization of the Secretary-General or his designate; nor shall they at any time use such information to private advantage. These obligations do not lapse upon cessation of their services with the United Nations. Staff members shall not, except in the normal course of official duties or with the prior approval of the Secretary-General, engage in any of the following acts if such act relates to the purpose, activities or interests of the United Nations:

(i)
Issue statements to the press, radio or other agencies of public information;

(ii)
Accept speaking engagements;

(iii)
Take part in film, theatre, radio or television productions;

(iv)
Submit articles, books or other material for publication, including electronic dissemination.

(s)
Membership in a political party is permitted, provided that such membership does not entail action, or an obligation to take action, by the staff member contrary to staff regulation 1.2 (h). The payment of normal financial contributions to a political party shall not be construed as an activity inconsistent with the principles set out in staff regulation 1.2 (h).

(t)
The Secretary-General shall establish procedures whereby staff may seek in confidence clarification as to whether proposed outside activities would conflict with their status as international civil servants.

Travel and per diem for outside activities

(u)
Staff members who are authorized by the Secretary-General to participate in activities organized by a Government, intergovernmental organization, non‑governmental organization or other private source may receive from the Government, intergovernmental organization, non-governmental organization or private source accommodation, travel and subsistence allowance generally in line with those payable by the United Nations. In such cases the daily subsistence allowance that may otherwise be payable by the United Nations shall be reduced as envisaged by staff rule 7.10 (b).

Rule 1.3
Performance of staff

(a)
Staff members shall be evaluated for their efficiency, competence and integrity through performance appraisal mechanisms that shall assess the staff member’s compliance with the standards set out in the Staff Regulations and Staff Rules for purposes of accountability.

(b)
The Secretary-General shall seek to ensure that appropriate learning and development programmes are available for the benefit of staff.

(c)
Performance reports shall be prepared regularly for all staff members, including at the Assistant Secretary-General level and above, in accordance with procedures promulgated by the Secretary-General.

Rule 1.4
Hours of work and official holidays

(a)
The Secretary-General shall set the normal number of working hours per week for each duty station. Exceptions may be made by the Secretary-General as the needs of service may require. A staff member may be required to work beyond the normal number of working hours whenever requested to do so.

(b)
The number of official holidays at each duty station shall be ten days in each calendar year, including those official holidays mandated by the General Assembly, which shall be observed at all duty stations. When an official holiday falls on a non-working day, the preceding or following working day which is closest to the holiday shall be observed as an official holiday.

(c)
The official holidays not mandated by the General Assembly shall be determined by the Secretary-General at Headquarters, and by the head of office or mission at other duty stations, after staff consultation.

Rule 1.5
Notification by staff members and obligation to supply information

(a)
Staff members shall be responsible for supplying the Secretary-General with relevant information, as required, both during the application process and on subsequent employment, for the purpose of determining their status under the Staff Regulations and Staff Rules as well as for the purpose of completing administrative arrangements in connection with their employment. Staff members shall be held personally accountable for the accuracy and completeness of the information they provide.

(b)
Staff members shall also be responsible for promptly notifying the Secretary-General, in writing, of any subsequent changes affecting their status under the Staff Regulations or Staff Rules.

(c)
A staff member who intends to acquire permanent residence status in any country other than that of his or her nationality or who intends to change his or her nationality shall notify the Secretary-General of that intention before the change in residence status or the change in nationality becomes final.

(d)
A staff member who is arrested, charged with an offence other than a minor traffic violation or summoned before a court as a defendant in a criminal proceeding, or convicted, fined or imprisoned for any offence other than a minor traffic violation shall immediately report the fact to the Secretary-General.

(e)
A staff member may at any time be required by the Secretary-General to supply information concerning facts anterior to his or her appointment and relevant to his or her suitability or concerning facts relevant to his or her integrity, conduct and service as a staff member.

Rule 1.6
Staff member’s beneficiaries

(a)
At the time of appointment, each staff member shall nominate a beneficiary or beneficiaries in writing in a form prescribed by the Secretary-General. It shall be the responsibility of the staff member to notify the Secretary-General of any revocations or changes of beneficiaries.

(b)
In the event of the death of a staff member, all amounts standing to the staff member’s credit will be paid to his or her nominated beneficiary or beneficiaries, subject to application of the Staff Rules and of the Regulations of the United Nations Joint Staff Pension Fund. Such payment shall afford the United Nations a complete release from all further liability in respect of any sum so paid.

(c)
If a nominated beneficiary does not survive, or if a designation of beneficiary has not been made or has been revoked, the amount standing to the credit of a staff member will, upon the staff member’s death, be paid to his or her estate.

Rule 1.7
Financial responsibility

Staff members shall exercise reasonable care in any matter affecting the financial interests of the Organization, its physical and human resources, property and assets.

Rule 1.8
Liability insurance

In accordance with General Assembly resolution 22 E (I) of 13 February 1946, staff members who own or drive motor cars shall carry public liability and property damage insurance in an amount adequate to insure them against claims arising from injury or death to other persons or from damage to the property of others caused by their cars.

Rule 1.9
Propriety rights

All rights, including title, copyright and patent rights, in any work performed by a staff member as part of his or her official duties shall be vested in the United Nations.

Article II
Classification of posts and staff

Regulation 2.1

In conformity with principles laid down by the General Assembly, the Secretary-General shall make appropriate provision for the classification of posts and staff according to the nature of the duties and responsibilities required.

Chapter II
Classification of posts and staff

Rule 2.1
Classification of posts

(a)
Posts other than those of Under-Secretary-General and Assistant Secretary-General shall be classified in categories and level by a competent United Nations body according to standards promulgated by the Secretary-General and related to the nature of the duties, the level of responsibilities and the qualifications required.

(b)
Each post shall be assigned to a suitable level in any of the following categories: Professional and higher categories, Field Service category, General Service and related categories, including, but not limited to, National Professional Officers, Trades and Crafts and Security Service categories.

Article III
Salaries and related allowances

Regulation 3.1

Salaries of staff members shall be fixed by the Secretary-General in accordance with the provisions of annex I to the present Regulations.

Regulation 3.2

(a)
The Secretary-General shall establish terms and conditions under which an education grant shall be available to a staff member residing and serving outside his or her recognized home country whose dependent child is in full-time attendance at a school, university or similar educational institution of a type that will, in the opinion of the Secretary-General, facilitate the child’s reassimilation in the staff member’s recognized home country. The grant shall be payable in respect of the child up to the end of the fourth year of post-secondary studies. The amount of the grant per scholastic year for each child shall be 75 per cent of the admissible educational expenses actually incurred, subject to a maximum grant as approved by the General Assembly. Travel costs of the child may also be paid for an outward and return journey once in each scholastic year between the educational institution and the duty station, except that in the case of staff members serving at designated duty stations where schools do not exist that provide schooling in the language or in the cultural tradition desired by staff members for their children, such travel costs may be paid twice in the year in which the staff member is not entitled to home leave. Such travel shall be by a route approved by the Secretary-General but not in an amount exceeding the cost of such a journey between the home country and the duty station;

(b)
The Secretary-General shall also establish terms and conditions under which, at designated duty stations, an additional amount of 100 per cent of boarding costs subject to a maximum amount per year as approved by the General Assembly may be paid in respect of children in school attendance at the primary and secondary levels;

(c)
The Secretary-General shall also establish terms and conditions under which an education grant shall be available to a staff member serving in a country whose language is different from his or her own and who is obliged to pay tuition for the teaching of the mother tongue to a dependent child attending a local school in which the instruction is given in a language other than his or her own;

(d)
The Secretary-General shall also establish terms and conditions under which an education grant shall be available to a staff member whose child is unable, by reason of physical or mental disability, to attend a normal educational institution and therefore requires special teaching or training to prepare him or her for full integration into society or, while attending a normal educational institution, requires special teaching or training to assist him or her in overcoming the disability. The amount of this grant per year for each disabled child shall be equal to 100 per cent of the education expenses actually incurred, up to a maximum amount approved by the General Assembly;

(e)
The Secretary-General may decide in each case whether the education grant shall extend to adopted children or stepchildren.

Regulation 3.3

(a)
An assessment at the rates and under the conditions specified below shall be applied to the salaries and such other emoluments of staff members as are computed on the basis of salary, excluding post adjustments, provided that the Secretary-General may, where he or she deems it advisable, exempt from the assessment the salaries and emoluments of staff members engaged at locality rates.

(b)
(i)
The assessment shall be calculated at the following rates for staff members whose salary rates are set forth in paragraphs 1 and 3 of annex I to the present Regulations:

Assessment

	Total assessable payments
(United States dollars)
	Staff assessment rates for purposes of
pensionable remuneration and pensions (percentage)

	
	

	Up to 20,000 per year

	11

	20,001 to 40,000 per year

	18

	40,001 to 60,000 per year

	25

	60,001 and above per year

	30

	
	

Staff assessment rates used in conjunction with gross base salaries
(effective 1 January 2006)

A.
Staff assessment rates for staff member with dependants

	Assessable payments
(United States dollars)
	Staff assessment rates for those with a dependent spouse or dependent child
(percentage)

	
	

	First 50,000 per year

	19

	Next 50,000 per year

	28

	Next 50,000 per year

	32

	Remaining assessable payments

	35

	
	

B.
Staff assessment for staff members without dependants

Staff assessment amounts for those with neither a dependent spouse nor a dependent child would be equal to the differences between the gross salaries at different grades and steps and the corresponding net salaries at the single rate.

(ii)
The assessment shall be calculated at the following rates for staff members whose salary rates are established under paragraph 6 of annex I to the present Regulations:

	Total assessable payments
(United States dollars)
	Assessment
(percentage)

	
	

	Up to 20,000 per year

	19

	20,001 to 40,000 per year

	23

	40,001 to 60,000 per year

	26

	60,001 and above per year

	31

	
	

(iii)
The Secretary-General shall determine which of the scales of assessment set out in subparagraphs (i) and (ii) above shall apply to each of the groups of personnel whose salary rates are established under paragraph 5 of annex I to the present Regulations;

(iv)
In the case of staff members whose salary scales are established in currencies other than United States dollars, the relevant amounts to which the assessment applies shall be fixed at the local currency equivalent of the above-mentioned dollar amounts at the time the salary scales of the staff member concerned are approved;

(c)
In the case of a person who is not employed by the United Nations for the whole of a calendar year or in cases where there is a change in the annual rate of payments made to a staff member, the rate of assessment shall be governed by the annual rate of each such payment made to him or her;

(d)
The assessment computed under the foregoing provisions of the present regulation shall be collected by the United Nations by withholding it from payments. No part of the assessment so collected shall be refunded because of cessation of employment during the calendar year;

(e)
Revenue derived from staff assessment not otherwise disposed of by specific resolution of the General Assembly shall be credited to the Tax Equalization Fund established by General Assembly resolution 973 A (X);

(f)
Where a staff member is subject both to staff assessment under this plan and to national income taxation in respect of the salaries and emoluments paid to him or her by the United Nations, the Secretary-General is authorized to refund to him or her the amount of staff assessment collected from him or her provided that:

(i)
The amount of such refund shall in no case exceed the amount of his or her income taxes paid and payable in respect of his or her United Nations income;

(ii)
If the amount of such income taxes exceeds the amount of staff assessment, the Secretary-General may also pay to the staff member the amount of such excess;

(iii)
Payments made in accordance with the provisions of the present regulation shall be charged to the Tax Equalization Fund;

(iv)
A payment under the conditions prescribed in the three preceding subparagraphs is authorized in respect of dependency benefits and post adjustments, which are not subject to staff assessment but may be subject to national income taxation.

Regulation 3.4

(a)
Staff members whose salary rates are set forth in paragraphs 1 and 3 of annex I to the present Regulations shall be entitled to receive dependency allowances for a dependent child, for a disabled child and for a secondary dependant at rates approved by the General Assembly as follows:

(i)
The staff member shall receive an allowance for each dependent child, except that the allowance shall not be paid in respect of the first dependent child if the staff member has no dependent spouse, in which case the staff member shall be entitled to the dependency rate of staff assessment under subparagraph (b) (i) of regulation 3.3;

(ii)
The staff member shall receive a special allowance for each disabled child. However, if the staff member has no dependent spouse and is entitled to the dependency rate of staff assessment under subparagraph (b) (i) of regulation 3.3 in respect of a disabled child, the allowance shall be the same as the allowance for a dependent child in (i) above;

(iii)
Where there is no dependent spouse, a single annual allowance shall be paid for a secondary dependant in respect of either a dependent parent, a dependent brother or a dependent sister;

(b)
If both husband and wife are staff members, one may claim, for dependent children, under subparagraph (a) (i) and (ii) above, in which case the other may claim only under subparagraph (a) (iii) above, if otherwise entitled;

(c)
With a view to avoiding duplication of benefits and in order to achieve equality between staff members who receive dependency benefits under applicable laws in the form of governmental grants and staff members who do not receive such dependency benefits, the Secretary-General shall prescribe conditions under which the dependency allowance for a child specified in subparagraph (a) (i) above shall be payable only to the extent that the dependency benefits enjoyed by the staff member or his or her spouse under applicable laws amount to less than such a dependency allowance;

(d)
Staff members whose salary rates are set by the Secretary-General under paragraph 5 or paragraph 6 of annex I to the present Regulations shall be entitled to receive dependency allowances at rates and under conditions determined by the Secretary-General, due regard being given to the circumstances in the locality in which the office is located;

(e)
Claims for dependency allowances shall be submitted in writing and supported by evidence satisfactory to the Secretary-General. A separate claim for dependency allowances shall be made each year.

Chapter III
Salaries and related allowances

Rule 3.1
Salary scales

(a)
The Secretary-General shall publish the salary scales for the different categories and grades of staff applicable at each duty station.

(b)
The Secretary-General may establish special conditions of employment applicable to language staff in the Professional category appointed for specific temporary assignments.

Rule 3.2
Staff assessment

(a)
In application of the staff assessment plan under staff regulation 3.3:

(i)
Salaries for staff members in the Professional and higher categories and in the Field Service category shall be subject to the assessment rates specified in subparagraph (b) (i) of that regulation;

(ii)
Salaries for staff members in the General Service and related categories shall be subject to the assessment rates specified in subparagraph (b) (ii) of that regulation.

(b)
The dependency rates of the staff assessment under staff regulation 3.3 (b) (i) shall apply when:

(i)
The staff member’s spouse is recognized as a dependant under staff rule 3.6 below; or

(ii)
The staff member provides main and continuing support to one or more of his or her children.

(c)
Where both spouses are staff members whose salaries are subject to the staff assessment rates specified in staff regulation 3.3 (b) (i), and taking into account staff rule 4.7, the staff assessment shall apply to each at the single rate. If they have a dependent child or children, the dependency rate shall normally apply to the spouse having the higher salary level and the single rate shall apply to the other spouse.

Rule 3.3
Salary increments

(a)
Satisfactory service for the purpose of awarding a salary increment shall be defined, unless otherwise decided by the Secretary-General in any particular case, by satisfactory service performance and conduct of staff members in their assignments as evaluated by their supervisors.

(b)
Salary and wage increments shall be effective on the first day of the pay period in which the service requirements are completed, provided that the period of service may be shortened to meet the requirements of staff rule 3.4 (b) and that such increments shall not be effective earlier than the first day of the pay period in which a staff member returns to pay status from a period of leave without pay. No increment shall be paid in the case of staff members whose services will cease during the month in which the increment would otherwise have been due.

(c)
If a staff member with satisfactory service is changed to a lower salary level, the period of service since the last increment shall be credited towards the next increment within the lower level. If a staff member whose service has not been satisfactory is changed to a lower salary level, the staff member’s eligibility for salary increment in the lower level will be based on satisfactory service at the lower level.

Rule 3.4
Salary policy

(a)
On appointment, a staff member shall normally be placed at the first step of the level of his or her post, unless otherwise decided by the Secretary-General.

(b)
On promotion, a staff member who holds a fixed-term or a continuing appointment shall be placed at the lowest step of the level to which he or she has been promoted that provides an increase in net base salary equal to at least the amount that would have resulted from the granting of two steps at the lower level.

Rule 3.5
Pensionable remuneration

(a)
The definition of pensionable remuneration is set out in article 54 of the Regulations of the United Nations Joint Staff Pension Fund.

(b)
The pensionable remuneration of staff members in the Field Service category shall be established in the same manner as for staff in the Professional and higher categories.

(c)
Where a promotion of a staff member from the General Service and related categories to the Professional category would result in a reduction of the pensionable remuneration used for computing the final average remuneration, the level of pensionable remuneration reached prior to the promotion shall be maintained until it is surpassed by that applicable to the staff member’s grade and step in the Professional category. Contributions payable in accordance with article 25 of the Regulations of the United Nations Joint Staff Pension Fund shall be based on either:

(i)
The pensionable remuneration of the staff member used to determine such contributions at the time of promotion; or

(ii)
The pensionable remuneration applicable to the staff member’s grade and step in the Professional category;

whichever is higher.

Rule 3.6
Dependency allowances

Definitions

(a)
For the purposes of the Staff Regulations and Staff Rules:

(i)
A “dependent spouse” is a spouse whose occupational earnings, if any, do not exceed the lowest entry level of the United Nations General Service gross salary scales in force on 1 January of the year concerned for the duty station in the country of the spouse’s place of work. Nonetheless, in the case of staff in the Professional and higher categories, the amount of the occupational earnings shall not at any duty station be less than the equivalent of the lowest entry level salary at the base of the salary system (G 2, step I, for New York);

(ii)
A “child” is any of the following children for whom the staff member provides main and continuing support:

a.
A staff member’s natural or legally adopted child; or

b.
A staff member’s stepchild who is residing with the staff member; or

c.
A child who cannot be legally adopted, for whom the staff member has legal responsibility and who is residing with the staff member;

(iii)
A “dependent child” is a child for whom the staff member provides main and continuing support and who meets one of the following criteria:

a.
The child is under the age of 18 years;

b.
The child is between the age of 18 and 21 years and attends university or its equivalent full-time; the requirement of residing with the staff member does not apply in this case;

c.
The child is of any age and has a disability that is permanent or for a period that is expected to be long-term that prevents substantial gainful employment;

(iv)
A staff member claiming a child as a dependant must certify that he or she provides main and continuous support. This certification must be supported by documentary evidence satisfactory to the Secretary-General, if a child:

a.
Does not reside with the staff member;

b.
Is married; or

c.
Is recognized as a dependant under (a) (iii) c. above;

(v)
A father, mother, brother or sister of a staff member shall be considered as a secondary dependant if the staff member provides such a person with not less than half of that person’s financial resources, and in any case with not less than twice the amount of the dependency allowance. The conditions regarding age, school attendance and disability are the same for a brother or sister as those applicable to a staff member’s child in paragraph (iii) above.

Amount of allowance

(b)
The dependency rates, which are applicable to the different categories of staff, shall be published by the Secretary-General. The dependency allowance shall normally be payable in accordance with such rates, unless otherwise provided by the Secretary-General.

(c)
Subject to the provisions of staff regulation 3.4 (a), the full amount of the dependency allowance provided under that regulation and under the Staff Rules in respect of a dependent child shall be payable, except where the staff member or his or her spouse receives a direct governmental grant in respect of the same child. Where such a governmental grant is made, the dependency allowance payable under this rule shall be the approximate amount by which the governmental grant is less than the dependency allowance set out under the Staff Regulations and Staff Rules. In no case shall the sum of the two payments be less than the rate set out under the Staff Regulations and Staff Rules.

(d)
Staff members shall be responsible for notifying the Secretary-General in writing of claims for dependency allowance and may be required to support such claims by documentary evidence satisfactory to the Secretary-General. Staff members shall be responsible for reporting to the Secretary-General any change in the status of a dependent that may affect the payment of this allowance.

(e)
A secondary dependency allowance shall be paid in respect of not more than one secondary dependent and such payment shall not be made when a payment is being made for a dependent spouse. Staff members in the General Service and related categories shall receive a dependency allowance with respect to a secondary dependant when local conditions and/or the practices of comparator employers call for the establishment of such an allowance, under conditions established by the Secretary-General.

Rule 3.7
Post adjustment and rental subsidy

(a)
Post adjustment is an amount paid to staff members serving in the Professional and higher categories and in the Field Service category, in accordance with annex I, paragraph 8, of the Staff Regulations, to insure equity in purchasing power of staff members across duty stations.

(b)
A staff member who is entitled to salary at the dependency rate shall be paid post adjustment calculated on the basis of such salary regardless of where the dependants reside.

(c)
While the salary of a staff member is normally subject to the post adjustment of his or her duty station during assignments for one year or more, alternative arrangements may be made by the Secretary-General when a staff member is assigned to a duty station whose post adjustment classification is lower than that of his or her previous duty station. He or she may continue to receive for up to six months the post adjustment applicable to the previous duty station while at least one member of his or her immediate family (spouse and children) remains at that duty station.

(d)
At duty stations where the average rental cost used in calculating the post adjustment index is based on the cost of housing provided by the United Nations, by a Government or by a related institution, eligible staff members who have to rent housing accommodation at substantially higher commercial rates will be paid a supplement to the post adjustment in the form of a rental subsidy under conditions established by the Secretary-General.

Rule 3.8
Language allowance

(a)
A staff member in the General Service, Security Service or Trades and Crafts category, or in the Field Service category up to and including level FS-5, who holds a fixed-term or a continuing appointment may be entitled to a pensionable language allowance, under rates and conditions determined by the Secretary-General, provided that he or she successfully passed the prescribed tests:

(i)
In one of the official United Nations languages other than their mother tongue, if their mother tongue is one of the official languages of the United Nations;

(ii)
In two of the official United Nations languages if their mother tongue is not one of the official United Nations languages.

(b)
A staff member receiving a language allowance under staff rule 3.8 (a) shall be entitled to receive a second such allowance, equal to half of the amount of the first, provided that he or she successfully passed the prescribed tests:

(i)
In two of the official United Nations languages other than their mother tongue, if their mother tongue is one of the official languages of the United Nations;

(ii)
In three of the official United Nations languages if their mother tongue is not one of the official United Nations languages.

(c)
The language allowance shall be taken into account in determining United Nations Joint Staff Pension Fund, medical and group insurance contributions; overtime and night differential compensation; and payments and indemnities on separation.

Rule 3.9
Education grant

Definitions

(a)
For the purposes of the present rule:

(i)
“Child” means a child of a staff member who is dependent on the staff member for main and continuing support as defined in staff rule 3.6 (a) (ii);

(ii)
“Child with a disability” means a child who is unable, by reasons of physical or mental disability, to attend a regular educational institution and who requires special teaching or training to prepare him or her for full integration into society or, while attending a regular educational institution, who requires special teaching or training to assist him or her in overcoming the disability;

(iii)
“Home country” means the country of home leave of the staff member under staff rule 5.2. If both parents are eligible staff members, “home country” means the country of home leave of either parent;

(iv)
“Duty station” means the country, or area within commuting distance notwithstanding national boundaries, where the staff member is serving.

Eligibility

(b)
Subject to conditions established by the Secretary-General, a staff member who holds a fixed-term or a continuing appointment shall be entitled to an education grant in respect of each child, provided that:

(i)
The staff member is regarded as an international recruit under staff rule 4.5 and resides and serves at a duty station which is outside his or her home country; and

(ii)
The child is in full-time attendance at a school, university or similar educational institution.

(c)
If a staff member eligible under paragraph (b) above is reassigned to a duty station within his or her home country in the course of a school year, he or she may receive the education grant for the balance of that school year.

Duration

(d)
(i)
The grant shall be payable up to the end of the school year in which the child completes four years of post-secondary studies;

(ii)
The grant will not normally be payable beyond the school year in which the child reaches the age of 25 years. If the child’s education is interrupted for at least one school year by national service, illness or other compelling reasons, the period of eligibility shall be extended by the period of interruption.

Amount of grant

(e)
The amount to which a staff member may be entitled under the grant are set out in appendix B to the present Rules.

(f)
The amount of the grant to be paid when the staff member’s period of service or the child’s school attendance does not cover the full school year shall be prorated under conditions to be defined by the Secretary-General. If a staff member in receipt of the education grant dies while in service at the beginning of the school year, the full entitlement for that particular school year shall be granted.

Travel

(g)
A staff member to whom an education grant is payable under paragraphs (i), (ii) or (iv) of appendix B to the present Rules in respect of the child’s attendance at an educational institution shall be entitled to travel expenses for the child of one return journey each scholastic year between the educational institution and the duty station, under conditions established by the Secretary-General. If travel to the duty station by the child is not possible, return travel by the staff member or spouse may be authorized in lieu of travel by the child, under conditions established by the Secretary-General.

(h)
Two return journeys may be paid for children of eligible staff members serving at designated duty stations, under conditions established by the Secretary-General.

Tuition in the mother tongue

(i)
Tuition for teaching in the mother tongue under staff regulation 3.2 (c) may be reimbursed subject to conditions established by the Secretary-General.

Special education grant for a child with a disability

(j)
A special education grant for a child with a disability shall be available to staff members in all categories, whether serving in their home country or not, provided that they hold a fixed-term or a continuing appointment. The amount to which a staff member is entitled under the grant is set out in appendix B to the present Rules, under conditions established by the Secretary-General.

Claims

(k)
Claims for education grant shall be made in accordance with conditions established by the Secretary-General.

Rule 3.10
Special post allowance

(a)
Staff members shall be expected to assume temporarily, as a normal part of their customary work and without extra compensation, the duties and responsibilities of higher level posts.

(b)
Without prejudice to the principle that promotion under staff rule 4.15 shall be the normal means of recognizing increased responsibilities and demonstrated ability, a staff member holding a fixed-term or continuing appointment who is called upon to assume the full duties and responsibilities of a post at a clearly recognizable higher level than his or her own for a temporary period exceeding three months may, in exceptional cases, be granted a non‑pensionable special post allowance from the beginning of the fourth month of service at the higher level.

(c)
In the case of a staff member holding a fixed-term or continuing appointment who is assigned to serve in a mission, or when a staff member in the General Service category is required to serve in a higher level post in the Professional category, or when a staff member in any category holding a fixed-term or continuing appointment is required to serve in a post which is classified more than one level above his or her level, the allowance may be paid immediately when the staff member assumes the higher duties and responsibilities.

(d)
The amount of the special post allowance shall be equivalent to the salary increase (including post adjustment and dependency allowances, if any) which the staff member would have received had the staff member been promoted to the next higher level.

Rule 3.11
Overtime and compensatory time off

(a)
A staff member in the General Service, Security Service or Trades and Crafts category, or in the Field Service category up to and including level FS-5, who is required to work in excess of the working week established for this purpose shall be given compensatory time off or may receive additional payment, under conditions established by the Secretary-General.

(b)
Should the exigencies of service permit, and subject to the prior approval of the Secretary-General, occasional compensatory time off may be granted to staff members serving in the Professional and higher categories who have been required to work substantial or recurrent periods of overtime.

Rule 3.12
Night differential

(a)
A staff member in the General Service, Security Service or Trades and Crafts category, or in the Field Service category up to and including level FS-5, who is assigned to regularly scheduled night-time tours of duty shall receive a night differential at a rate and under conditions established by the Secretary-General.

(b)
Unless otherwise specifically prescribed by the Secretary-General, night differential shall not be paid for the same work for which overtime payment or compensatory time off is allowed or for any hours when the staff member is on leave or in travel status.

Rule 3.13
Mobility allowance

(a)
A non-pensionable mobility allowance may be paid under conditions established by the Secretary-General to staff members in the Professional and higher categories, in the Field Service category, and to internationally recruited staff in the General Service category pursuant to staff rule 4.5 (c), provided that they:

(i)
Hold a fixed-term or continuing appointment;

(ii)
Are on an assignment of one year or more and are installed at the new duty station; and

(iii)
Have served for five consecutive years in the United Nations common system of salaries and allowances;

The mobility allowance shall be discontinued upon receipt of such allowance for five consecutive years at the same duty station.

(b)
The amount of the mobility allowance, if any, and the conditions under which it will be paid, shall be determined by the Secretary-General taking into account the length of the staff member’s continuous service in the United Nations common system of salaries and allowances, the number and the category of duty stations at which he or she has previously served, and the length of time served at each duty station.

Rule 3.14
Hardship allowance

(a)
Staff in the Professional and higher categories and in the Field Service category, and staff in the General Service category considered internationally recruited pursuant to staff rule 4.5 (c) who are appointed or reassigned to a new duty station may be paid a non-pensionable hardship allowance.

(b)
The amount of this allowance, if any, and the conditions under which it will be paid shall be determined by the Secretary-General taking into account the degree of difficulty of life and work at each duty station as per the classification of duty stations established by the International Civil Service Commission.

Rule 3.15
Salary advances

(a)
Salary advance may be made to staff members under the following circumstances and conditions:

(i)
Upon departure on extended official travel or on approved leave involving absence from duty for seventeen or more calendar days, including the end-month pay day in the amount that would fall due for payment during the anticipated pay period(s) occurring during the staff member’s absence;

(ii)
In cases where staff members have not received their regular pay, through no fault of their own, in the amount due;

(iii)
Upon separation from service, where final settlement of pay accounts cannot be made at the time of departure, subject to the advance not exceeding 80 per cent of the estimated final net payments due;

(iv)
In cases where new staff members arrive without sufficient funds, in such amount as the Secretary-General may deem appropriate;

(v)
Upon change of official duty station, in such amounts as the Secretary-General may deem appropriate.

(b)
The Secretary-General may, in exceptional and compelling circumstances, and if the request of the staff member is supported by a detailed justification in writing, authorize an advance for any reason other than those enumerated above.

(c)
Salary advances other than those referred to in subparagraphs (a) (i), (ii) and (iii) above shall be liquidated at a constant rate as determined at the time the advance is authorized, in consecutive pay periods, commencing not later than the period following that in which the advance is made.

Rule 3.16
Retroactivity of payments

A staff member who has not been receiving an allowance, grant or other payment to which he or she is entitled shall not receive retroactively such allowance, grant or payment unless the staff member has made written claim:

(i)
In the case of the cancellation or modification of the staff rule governing eligibility, within three months following the date of such cancellation or modification;

(ii)
In every other case, within one year following the date on which the staff member would have been entitled to the initial payment.

Rule 3.17
Deductions and contributions

(a)
Staff assessment shall be deducted, each pay period, from the total payments due to each staff member, at the rates and subject to the conditions prescribed in staff regulation 3.3 and staff rule 3.2.

(b)
Contributions of staff members who are participating in the United Nations Joint Staff Pension Fund shall be deducted, each pay period, from the total payments due to them.

(c)
Deductions from salaries and other emoluments may also be made for:

(i)
Contributions, other than to the United Nations Joint Staff Pension Fund, for which provision is made under the present Rules;

(ii)
Indebtedness to the United Nations;

(iii)
Indebtedness to third parties when any deduction for this purpose is authorized by the Secretary-General;

(iv)
Lodging provided by the United Nations, by a Government or by a related institution;

(v)
Contributions to a staff representative body established pursuant to staff regulation 8.1, provided that each staff member has the opportunity to withhold his or her consent to or at any time to discontinue such deduction, by notice to the Secretary-General.

Rule 3.18
Repatriation grant

Purpose

(a)
The purpose of the repatriation grant provided by staff regulation 9.4 is to facilitate the relocation of expatriate staff members to a country other than the country of the last duty station, provided that they meet the conditions contained in annex IV to the Staff Regulations and in this rule.

Definitions

(b)
The following definitions shall be used in ascertaining whether the conditions contained in annex IV to the Staff Regulations and this rule are met:

(i)
“Country of nationality” shall mean the country of nationality recognized by the Secretary-General;

(ii)
“Dependent child” shall mean a child recognized as dependent under staff rule 3.6 (a) (ii) at the time of the staff member’s separation from service;

(iii)
“Home country” shall mean the country of home leave entitlement under staff rule 5.2 or such other country as the Secretary-General may determine;

(iv)
“Obligation to repatriate” shall mean the obligation to return a staff member and his or her spouse and dependent children, upon separation, at the expense of the United Nations, to a place outside the country of the last duty station;

(v)
“Qualifying service” shall mean one year or more of continuous service and residence away from the home country and the country of nationality of a staff member, or the country where the staff member has acquired permanent resident status.

Eligibility

(c)
Staff members who are considered internationally recruited pursuant to staff rule 4.5 shall be eligible for payment of the repatriation grant in accordance with annex IV to the Staff Regulations provided they meet the following conditions:

(i)
The Organization had the obligation to repatriate the staff member upon separation after qualifying service of one year or longer;

(ii)
The staff member resided outside his or her recognized country of nationality while serving at the last duty station;

(iii)
The staff member has not been dismissed or separated from service on grounds of abandonment of post;

(iv)
The staff member has not been locally recruited under staff rule 4.4;

(v)
The staff member does not have permanent resident status in the country of the duty station at the time of separation.

(d)
A staff member holding a temporary appointment who is eligible under paragraph (c) above to receive the repatriation grant under this rule shall be paid the repatriation grant only for himself or herself in accordance with the rate for staff members with neither a spouse nor a dependent child at the time of separation as set out in annex IV to the Staff Regulations.

Evidence of relocation

(e)
Payment of the repatriation grant after separation of an eligible staff member shall require submission of documentary evidence satisfactory to the Secretary-General that the former staff member has relocated away from the country of the last duty station.

Amount and computation of the grant

(f)
The amount of repatriation grant for eligible staff members shall be computed on the basis of annex IV to the Staff Regulations and in accordance with terms and conditions established by the Secretary-General for determining the length of qualifying service for repatriation grant purposes.

(g)
When a staff member receives a new appointment in the United Nations common system less than twelve months after separation, the amount of any payment for repatriation grant shall be adjusted so that the number of months, weeks or days of salary to be paid at the time of the separation after the new appointment, when added to the number of months, weeks or days paid for prior periods of service, does not exceed the total of months, weeks or days that would have been paid had the service been continuous.

(h)
When both spouses are staff members and each is entitled to payment of a repatriation grant on separation from service, the amount of the grant paid to each shall be calculated in accordance with terms and conditions established by the Secretary-General.

Payment in case of the death of an eligible staff member

(i)
In the event of the death of an eligible staff member, no payment shall be made unless there is a surviving spouse or one or more dependent children whom the United Nations is obligated to repatriate. If there are one or more such survivors, payment shall be made under terms and conditions established by the Secretary-General.

Time limitation for submission of the claim

(j)
Entitlement to the repatriation grant shall cease if no claim has been submitted within two years after the effective date of separation, or under conditions established by the Secretary-General. However, when both spouses are staff members and the spouse who separates first is entitled to the repatriation grant, the claim for payment of the grant by that spouse shall be considered receivable if made within two years of the date of separation of the other spouse.

Rule 3.19
Mission assignments

(a)
The Secretary-General may designate missions as family or non-family for which the mobility and hardship allowances under staff rules 3.13 and 3.14, the assignment grant under staff rule 7.14 and the post adjustment and rental subsidy under staff rule 3.7 shall be applicable for assignments of more than three months.

(b)
When a mission has been designated as non-family, the spouse and/or dependent children of the staff member shall not be installed at nor shall travel to the duty station be provided at the expense of the Organization.

Article IV
Appointment and promotion

Regulation 4.1

As stated in Article 101 of the Charter, the power of appointment of staff members rests with the Secretary-General. Upon appointment, each staff member, including a staff member on secondment from government service, shall receive a letter of appointment in accordance with the provisions of annex II to the present Regulations and signed by the Secretary-General or by an official in the name of the Secretary-General.

Regulation 4.2

The paramount consideration in the appointment, transfer or promotion of the staff shall be the necessity of securing the highest standards of efficiency, competence and integrity. Due regard shall be paid to the importance of recruiting the staff on as wide a geographical basis as possible.

Regulation 4.3

In accordance with the principles of the Charter, selection of staff members shall be made without distinction as to race, sex or religion. So far as practicable, selection shall be made on a competitive basis.

Regulation 4.4

Subject to the provisions of Article 101, paragraph 3, of the Charter, and without prejudice to the recruitment of fresh talent at all levels, the fullest regard shall be had, in filling vacancies, to the requisite qualifications and experience of persons already in the service of the United Nations. This consideration shall also apply, on a reciprocal basis, to the specialized agencies brought into relationship with the United Nations. The Secretary-General may limit eligibility to apply for vacant posts to internal candidates, as defined by the Secretary-General. If so, other candidates shall be allowed to apply, under conditions to be defined by the Secretary-General, when no internal candidate meets the requirements of Article 101, paragraph 3, of the Charter as well as the requirements of the post.

Regulation 4.5

(a)
Appointment of Under-Secretaries-General and of Assistant Secretaries-General shall normally be for a period of up to five years, subject to prolongation or renewal. Other staff members shall be granted either a temporary, fixed-term or continuing appointment under such terms and conditions consistent with the present Regulations as the Secretary-General may prescribe;

(b)
A temporary appointment does not carry any expectancy, legal or otherwise, of renewal. A temporary appointment shall not be converted to any other type of appointment;

(c)
A fixed-term appointment does not carry any expectancy, legal or otherwise, of renewal or conversion, irrespective of the length of service;

(d)
The Secretary-General shall prescribe which staff members are eligible for consideration for continuing appointments.

Regulation 4.6

The Secretary-General shall establish appropriate medical standards that staff members shall be required to meet before appointment.

Chapter IV
Appointment and promotion

Rule 4.1
Letter of appointment

The letter of appointment issued to every staff member contains expressly or by reference all the terms and conditions of employment. All contractual entitlements of staff members are strictly limited to those contained expressly or by reference in their letters of appointment.

Rule 4.2
Effective date of appointment

The appointment of a staff member shall take effect from the date on which he or she enters into official travel status to assume his or her duties or, if no official travel is involved, from the date on which the staff member reports for duty.

Rule 4.3
Nationality

(a)
In the application of the Staff Regulations and Staff Rules, the United Nations shall not recognize more than one nationality for each staff member.

(b)
When a staff member has been legally accorded nationality status by more than one State, the staff member’s nationality for the purposes of Staff Regulations and the Staff Rules shall be the nationality of the State with which the staff member is, in the opinion of the Secretary-General, most closely associated.

Rule 4.4
Staff in posts subject to local recruitment

(a)
All staff in the General Service and related categories, except as stipulated in staff rule 4.5 below, shall be recruited in the country or within commuting distance of each office, irrespective of their nationality and of the length of time they may have been in the country. The allowances and benefits available to staff members in the General Service and related categories shall be published by the Secretary-General for each duty station.

(b)
National Professional Officers shall be of the nationality of the country where the office concerned is located.

(c)
A staff member subject to local recruitment under this rule shall not be eligible for the allowances or benefits indicated under staff rule 4.5 (a).

Rule 4.5
Staff in posts subject to international recruitment

(a)
Staff members other than those regarded under staff rule 4.4 as having been locally recruited shall be considered as having been internationally recruited. Depending on their type of appointment, the allowances and benefits available to internationally recruited staff members, may include: payment of travel expenses upon initial appointment and on separation for themselves and their spouses and dependent children; removal of household effects; home leave; education grant; and repatriation grant.

(b)
Staff recruited locally at a duty station for posts in the Professional and higher categories at that specific duty station are considered internationally recruited but would generally not be entitled to some or all of the allowances and benefits mentioned in paragraph (a) above as determined by the Secretary-General.

(c)
Under special circumstances and conditions determined by the Secretary-General, staff who have been recruited to serve in posts in the General Service and related categories may be considered internationally recruited.

(d)
A staff member who has changed his or her residential status in such a way that he or she may, in the opinion of the Secretary-General, be deemed to be a permanent resident of any country other than that of his or her nationality may lose entitlement to home leave, education grant, repatriation grant and payment of travel expenses upon separation for the staff member and his or her spouse and dependent children and removal of household effects, based upon place of home leave, if the Secretary-General considers that the continuation of such entitlement would be contrary to the purposes for which the allowance or benefit was created. Conditions governing entitlement to benefits for internationally recruited staff in the light of residential status shall be set by the Secretary-General as applicable to each duty station.

Rule 4.6
Geographical distribution

Recruitment on as wide a geographical basis as possible, in accordance with the requirements of staff regulation 4.2, shall not apply to posts in the General Service and related categories.

Rule 4.7
Family relationships

(a)
An appointment shall not be granted to a person who is the father, mother, son, daughter, brother or sister of a staff member, unless another person equally well qualified cannot be recruited.

(b)
The spouse of a staff member may be appointed provided that he or she is fully qualified for the post for which he or she is being considered and that the spouse is not given any preference by virtue of the relationship to the staff member.

(c)
A staff member who bears to another staff member any of the relationships specified in paragraphs (a) and (b) above:

(i)
Shall not be assigned to serve in a post which is superior or subordinate in the line of authority to the staff member to whom he or she is related;

(ii)
Shall not participate in the process of reaching or reviewing an administrative decision affecting the status or entitlements of the staff member to whom he or she is related.

(d)
The marriage of one staff member to another shall not affect the contractual status of either spouse, but their entitlements and other benefits shall be modified as provided in the relevant Staff Regulations and Staff Rules. The same modifications shall apply in the case of a staff member whose spouse is a staff member of another organization participating in the United Nations common system of salaries and allowances. Where both spouses are staff members and maintain separate households because they are assigned to different duty stations, the Secretary-General may decide to maintain such separate entitlements and benefits, provided that this is not inconsistent with any staff regulation or other decision of the General Assembly.

Rule 4.8
Change of official duty station

(a)
A change of official duty station shall take place when a staff member is assigned from one duty station to another for a period exceeding six months or when a staff member is transferred for an indefinite period.

(b)
A change of official duty station shall take place when a staff member is assigned from a duty station to a United Nations field mission for a period exceeding three months.

(c)
Assignment of a staff member from his or her official duty station for a conference shall not constitute a change of official duty station within the meaning of the Staff Rules.

Rule 4.9

Interorganization movements

(a)
Interorganization movements are defined in and shall be governed by an interorganization agreement among the organizations applying the United Nations common system of salaries and allowances.

(b)
The Secretary-General may allow a staff member to serve in a specialized agency or other intergovernmental organization, provided that such movement in no way diminishes the rights or entitlements of the staff member under his or her letter of appointment with the United Nations.

Rule 4.10

Internal candidates and internal vacancies

For the purpose of staff regulation 4.4, the expression “internal candidates” means staff members recruited under staff rules 4.15 and 4.16. Vacancies for which eligibility to apply is restricted to such internal candidates shall be referred to as “internal vacancies”. The conditions under which persons other than internal candidates may apply for vacancies shall be defined by the Secretary-General.

Rule 4.11

Types of appointment

A staff member may be granted a temporary, fixed-term or continuing appointment under staff rules 4.12, 4.13 and 4.14 below.

Rule 4.12

Temporary appointment

(a)
A temporary appointment shall be granted for a period of less than one year to meet seasonal or peak workloads and specific short-term requirements, having an expiration date specified in the letter of appointment.

(b)
The appointment of a staff member who has served for the maximum period as described in (a) above may be extended for up to one year only when warranted by surge requirements and operational needs related to field operations and special projects with finite mandates under circumstances and conditions established by the Secretary-General. The initial appointment described under paragraph (a) above and any subsequent extension shall not exceed a total period of less than twenty-four months at any given time.

(c)
A temporary appointment does not carry any expectancy, legal or otherwise, of renewal. A temporary appointment shall not be converted to any other type of appointment.

Rule 4.13

Fixed-term appointment

(a)
A fixed-term appointment may be granted for a period of one year or more, up to five years at a time, to persons recruited for service of a prescribed duration, including persons temporarily seconded by national Governments or institutions for service with the United Nations, having an expiration date specified in the letter of appointment.

(b)
A fixed-term appointment may be renewed for any period up to five years at a time.

(c)
A fixed-term appointment does not carry any expectancy, legal or otherwise, of renewal or conversion, irrespective of the length of service, except as provided under staff rule 4.14 (b).

Rule 4.14

Continuing appointment

Pursuant to paragraphs 3 and 4, section II, of General Assembly resolution 63/250 of 24 December 2008, no continuing appointment may be granted prior to 1 January 2010. The conditions under which continuing appointments may be granted are subject to the Assembly’s further consideration of this issue at its sixty‑fourth session.

(a)
A continuing appointment is an open-ended appointment.

(b)
Staff members recruited upon successful completion of a competitive examination pursuant to staff rule 4.16 shall be granted a continuing appointment after two years on a fixed-term appointment, subject to satisfactory service.

(c)
The Secretary-General shall prescribe which staff members are eligible for consideration for continuing appointments.

Rule 4.15

Senior Review Group and central review bodies

Establishment

(a)
A Senior Review Group shall be established by the Secretary-General to review and give advice on appointments, selections and promotions of staff to the D-2/P-7 level. The Secretary-General shall decide on the membership and shall publish the rules of procedure of the Senior Review Group.

(b)
Central review bodies shall be established by the Secretary-General as follows:

(i)
A Central Review Board at Headquarters and at designated duty stations to review and give advice on appointments, selections and promotions of staff to the P-5 and D-1/P-6 levels;

(ii)
A Central Review Committee at Headquarters and at designated duty stations to review and give advice on appointments, selections and promotions of staff in the Professional category up to the P-4 level, except for advice on the appointment of candidates having successfully passed a competitive examination, which shall be given by boards of examiners, in accordance with staff rule 4.16;

(iii)
A Central Review Panel at Headquarters and at designated duty stations to review and give advice on appointments, selections and promotions of staff in the General Service and related categories, under terms and conditions defined by the Secretary-General;

Field central review bodies and subsidiary panels may be established as necessary.

(c)
Executive heads of programmes, funds and subsidiary organs of the United Nations to whom the Secretary-General has delegated appointment and promotion functions may establish advisory bodies to advise them in the case of staff members recruited specifically for service with those programmes, funds or subsidiary organs. The composition and functions of such advisory bodies shall be generally similar to those of the central review bodies established by the Secretary-General.

Membership of the Central Review Board

(d)
Each Central Review Board shall be composed of staff members holding a fixed-term or a continuing appointment at the P-5 and higher levels, whose rank is not below that of the level of the post to which appointment, selection or promotion is contemplated as follows:

(i)
Three members and an appropriate number of alternates, selected by the Secretary-General;

(ii)
Three members and as many alternates as those appointed under subparagraph (i) above, who shall be selected by the appropriate staff representative body;

(iii)
One additional member, with voting rights, selected jointly by the members selected by the Secretary-General and the members selected by the staff;

(iv)
The Assistant Secretary-General for Human Resources Management, or an authorized representative, as an ex officio non-voting member.

(e)
Members and alternates shall be appointed for a period of two years and shall serve for a maximum of four continuous years.

(f)
Each Central Review Board shall elect its own chairperson and establish its own procedures.

Membership of the Central Review Committees

(g)
Each Central Review Committee shall be composed in a manner similar to that of the Central Review Board, except that its members shall be at the P-3 level and above whose rank is not below that of the level of the post to which appointment, selection or promotion is contemplated. The ex officio non-voting member at offices away from Headquarters shall be designated by the head of the office concerned.

Membership of the Central Review Panels and subsidiary panels

(h)
Each Central Review Panel shall be composed in a manner similar to that of the Central Review Board, except that its members shall be composed of staff members holding a fixed-term or a continuing appointment in the Professional category or in the General Service and related categories whose rank is not below that of the level of the post to which appointment selection or promotion is contemplated. The ex officio non-voting member at offices away from Headquarters shall be designated by the head of the office concerned.

Functions of the central review bodies

(i)
Appointment and promotion:

(i)
The central review bodies shall advise the Secretary-General on all appointments of one year or longer, and on the selection or on the promotion of staff, except in the following cases:

a.
Appointment of candidates having successfully passed a competitive examination, in accordance with staff rule 4.16;

b.
Appointment at the entry level or promotion within the General Service and related categories of candidates having successfully passed an entrance test or examination, under conditions defined by the Secretary-General;

(ii)
The central review bodies shall review the process for compliance with the pre-approved selection criteria and shall offer recommendations on the appointment, selection and promotion of candidates. Where these recommendations are not in line with those of the relevant manager, they shall transmit their recommendations for final decision to the Secretary-General, who shall give due consideration to the recommendations of the central review bodies.

(j)
Review.

The functions of the central review bodies in recommending the granting and termination of continuing appointments are subject to the consideration of continuing appointments by the General Assembly at its sixty-fourth session, except for candidates who have successfully passed the national competitive exam.

Rule 4.16

Competitive examinations

(a)
Boards of examiners established by the Secretary-General shall ensure the regularity of the competitive examinations administered in accordance with conditions established by the Secretary-General.

(b)
Boards of examiners shall make recommendations to the Secretary-General in respect of the following:

(i)
Appointment: appointment to P-1 and P-2 posts that are subject to the system of desirable ranges and to posts requiring special language competence at the United Nations Secretariat shall be made exclusively through competitive examination. Appointment to posts at the P-3 level in the United Nations Secretariat shall be made normally through competitive examination;

(ii)
Recruitment to the Professional category of staff from the General Service and related categories in the United Nations Secretariat: recruitment to the Professional category at the United Nations Secretariat of staff from the General Service and related categories having successfully passed the appropriate competitive examinations shall be made within the limits established by the General Assembly. Such recruitment shall be made exclusively through competitive examination.

(c)
Staff members appointed to the Professional category after a competitive examination shall be subject to mandatory reassignment, under conditions established by the Secretary-General.

Rule 4.17

Re-employment

(a)
A former staff member who is re-employed shall be given a new appointment unless he or she is reinstated under staff rule 4.18 below.

(b)
The terms of the new appointment shall be fully applicable without regard to any period of former service, except when a staff member receives a new appointment in the United Nations common system of salaries and allowances less than twelve months after separation. In such cases, the amount of any payment on account of termination indemnity, repatriation grant or commutation of accrued annual leave shall be adjusted so that the number of months, weeks or days of salary to be paid at the time of the separation after the new appointment, when added to the number of months, weeks or days paid for prior periods of service, does not exceed the total of months, weeks or days that would have been paid had the service been continuous.

Rule 4.18

Reinstatement

(a)
A former staff member who held a fixed-term or continuing appointment and who is re-employed under a fixed-term or a continuing appointment within twelve months of separation from service may be reinstated in accordance with paragraph (b) below.

(b)
On reinstatement the staff member’s services shall be considered as having been continuous, and the staff member shall return any monies he or she received on account of separation, including termination indemnity under staff rule 9.8, repatriation grant under staff rule 3.18 and payment for accrued annual leave under staff rule 9.9. The interval between separation and reinstatement shall be charged, to the extent possible, to annual leave, with any further period charged to special leave without pay. The staff member’s sick leave credit under staff rule 6.2 at the time of separation shall be re-established; the staff member’s participation, if any, in the United Nations Joint Staff Pension Fund shall be governed by the Regulations of the Fund.

(c)
If the former staff member is reinstated, it shall be so stipulated in his or her letter of appointment.

Rule 4.19

Medical examination

(a)
A staff member may be required from time to time to satisfy the United Nations Medical Director or Medical Officer designated by the United Nations Medical Director, by medical examination, that he or she is free from any ailment likely to impair the health or safety of others.

(b)
A staff member may also be required to undergo such medical examinations and receive such inoculations as may be required by the United Nations Medical Director or Medical Officer designated by the United Nations Medical Director before going on or after returning from mission service.

Article V

Annual and special leave

Regulation 5.1

Staff members shall be allowed appropriate annual leave.

Regulation 5.2

Special leave may be authorized by the Secretary-General in exceptional cases.

Regulation 5.3

Eligible staff members shall be granted home leave once in every twenty-four months. However, in the case of designated duty stations having very difficult conditions of life and work, eligible staff members shall be granted home leave once in every twelve months. A staff member whose home country is either the country of his or her official duty station or the country of his or her normal residence while in United Nations service shall not be eligible for home leave.

Chapter V

Annual and special leave

Rule 5.1

Annual leave

(a)
A staff member who holds a temporary appointment shall accrue annual leave while in full pay status at the rate of one and a half days per month, subject to the provisions of staff rule 5.3 (e) unless otherwise provided by the Secretary-General. No leave shall accrue while a staff member is receiving compensation equivalent to salary and allowances under staff rule 6.4.

(b)
A staff member who holds a temporary appointment may accumulate and carry forward up to eighteen working days of annual leave by 1 April of any year or such other date as the Secretary-General may set for a duty station, subject to staff rule 4.12 (b).

(c)
A staff member who holds a fixed-term or a continuing appointment shall accrue annual leave while in full pay status at the rate of two and a half days per month, subject to the provisions of staff rule 5.3 (c). No leave shall accrue while a staff member is receiving compensation equivalent to salary and allowances under staff rule 6.4.

(d)
A staff member who holds a fixed-term or a continuing appointment may accumulate and carry forward up to sixty working days of annual leave by 1 April of any year or such other date as the Secretary-General may set for a duty station.

(e)
(i)
Annual leave may be taken in units of days and half-days;

(ii)
Leave may be taken only when authorized. If a staff member is absent from work without authorization, payment of salary and allowances shall cease for the period of unauthorized absence. However, if, in the opinion of the Secretary-General, the absence was caused by reasons beyond the staff member’s control and the staff member has accrued annual leave, the absence will be charged to that leave;

(iii)
All arrangements as to leave shall be subject to the exigencies of service, which may require that leave be taken by a staff member during a period designated by the Secretary-General. The personal circumstances and preferences of the individual staff member shall, as far as possible, be considered.

(f)
A staff member may, in exceptional circumstances, be granted advance annual leave up to a maximum of two weeks, provided that his or her service is expected to continue for a period beyond that necessary to accrue the leave so advanced.

Rule 5.2

Home leave

(a)
Internationally recruited staff members, as defined under staff rule 4.5 (a) and not excluded from home leave under staff rule 4.5 (b) , who are residing and serving outside their home country and who are otherwise eligible shall be entitled once in every twenty-four months of qualifying service to visit their home country at United Nations expense for the purpose of spending in that country a reasonable period of annual leave. Leave taken for this purpose and under the terms and conditions set forth in this rule shall hereinafter be referred to as home leave.

(b)
A staff member shall be eligible for home leave provided the following conditions are fulfilled:

(i)
While performing his or her official duties:

a.
The staff member continues to reside in a country other than that of which he or she is a national; or

b.
In the case of a staff member who is a native of a non-metropolitan territory of the country of the duty station and who maintained his or her normal residence in such non-metropolitan territory prior to appointment, he or she continues to reside, while performing his or her official duties, outside such territory;

(ii)
The staff member’s service is expected by the Secretary-General to continue:

a.
At least six months beyond the date of his or her return from any proposed home leave; and

b.
In the case of the first home leave, at least six months beyond the date on which the staff member will have completed twenty-four months of qualifying service;

(iii)
In the case of home leave following the return from a family visit travel under staff rule 7.1 (a) (ii) b, normally not less than nine months of continuous service have elapsed since departure on the family visit travel.

(c)
Staff members whose eligibility under paragraph (b) above is established at the time of their appointment shall begin to accrue service credit towards home leave from that date. Staff members who become eligible for home leave subsequent to appointment shall begin to accrue such service credits from the effective date of their becoming eligible.

(d)
The country of home leave shall be the country of the staff member’s recognized nationality, subject to the following terms, conditions and exceptions:

(i)
The place of home leave of the staff member within his or her home country shall be, for purposes of travel and transportation entitlements, the place with which the staff member had the closest residential ties during the period of his or her most recent residence in the home country. In exceptional circumstances, a change in the place in the country of home leave may be authorized, under conditions established by the Secretary-General;

(ii)
A staff member who has served with another public international organization immediately preceding his or her appointment shall have the place of home leave determined as though his or her entire previous service with the other international organization had been with the United Nations;

(iii)
The Secretary-General may authorize:

a.
A country other than the country of nationality as the home country, for the purposes of this rule, in exceptional and compelling circumstances. A staff member requesting such authorization will be required to satisfy the Secretary-General that the staff member maintained normal residence in such other country for a prolonged period preceding his or her appointment, that the staff member continues to have close family and personal ties in that country and that the staff member’s taking home leave there would not be inconsistent with the purposes and intent of staff regulation 5.3;

b.
Home leave travel to a country other than the home country, subject to conditions established by the Secretary-General. In such a case, the travel expenses borne by the United Nations shall not exceed the cost of travel to the home country.

(e)
(i)
A staff member’s first home leave shall fall due in the calendar year in which the staff member completes twenty-four months of qualifying service;

(ii)
Home leave may be taken, subject to the exigencies of service any time during the calendar year in which it falls due.

(f)
A staff member may be granted advance home leave, provided that normally not less than twelve months of qualifying service have been completed or that normally not less than twelve months of qualifying service have elapsed since the date of return from his or her last home leave. The granting of advance home leave shall not advance the calendar year in which the next home leave falls due. The granting of advance home leave shall be subject to the conditions for the entitlement being subsequently met. If these conditions are not met, the staff member will be required to reimburse the costs paid by the Organization for the advance travel.

(g)
If a staff member delays taking his or her home leave beyond the calendar year in which it falls due, such delayed leave may be taken without altering the time of his or her next and succeeding home leave entitlements, provided that normally not less than twelve months of qualifying service elapse between the date of the staff member’s return from the delayed home leave and the date of his or her next home leave departure.

(h)
A staff member may be required to take his or her home leave in conjunction with travel on official business or change of official duty station, due regard being paid to the interests of the staff member and his or her family.

(i)
Subject to the conditions specified in chapter VII of the present Rules, a staff member shall be entitled to claim, in respect of authorized travel on home leave, travel time and expenses for himself or herself and eligible family members for the outward and return journeys between the official duty station and the place of home leave.

(j)
If both spouses are staff members who are eligible for home leave, and taking into account staff rule 4.7 (d), each staff member shall have the choice either of exercising his or her own home leave entitlement or of accompanying the spouse. A staff member who chooses to accompany his or her spouse shall be granted travel time appropriate to the travel involved. Dependent children whose parents are staff members, each of whom is entitled to home leave, may accompany either parent. The frequency of travel shall not exceed the established periodicity of the home leave both with regard to staff members and to their dependent children, if any.

(k)
A staff member travelling on home leave shall be required to spend no less than seven calendar days, exclusive of travel time, in his or her home country. The Secretary-General may request a staff member, on his or her return from home leave, to furnish satisfactory evidence that this requirement has been fully met.

(l)
Under the terms and conditions established by the Secretary-General, eligible staff members serving at designated duty stations having very difficult conditions of life and work shall be granted home leave once in every twelve months. The staff member’s service is expected by the Secretary-General to continue:

(i)
At least three months beyond the date of his or her return from any proposed home leave; and

(ii)
In the case of the first home leave or on return from family visit travel, at least three months beyond the date on which the staff member will have completed twelve months of qualifying service.

Rule 5.3

Special leave

(a)
(i)
Special leave may be granted at the request of a staff member holding a fixed-term or a continuing appointment for advanced study or research in the interest of the United Nations, in cases of extended illness, for child care or for other important reasons for such period of time as the Secretary-General may prescribe. In exceptional cases, the Secretary-General may, at his or her initiative, place a staff member on special leave with full pay if he or she considers such leave to be in the interest of the Organization;

(ii)
Special leave is normally without pay. In exceptional circumstances, special leave with full or partial pay may be granted;

(iii)
Subject to conditions established by the Secretary-General, family leave may be granted as follows:

a.
As special leave with full pay in the case of adoption of a child;

b.
As special leave without pay for a period of up to two years for a staff member who is the mother or father of a newly born or adopted child, with a possibility of extension for up to an additional two years in exceptional circumstances. The right of a staff member to be re‑absorbed after the end of such special leave without pay shall be fully protected;

c.
As special leave without pay for a reasonable period, including necessary travel time, upon the death of a member of the immediate family of the staff member or in case of serious family emergency;

(iv)
Special leave shall not be authorized for governmental service in a political office, in a diplomatic or other representational post or for the purpose of performing any functions that are incompatible with the staff member’s continued status as an international civil servant. In exceptional circumstances, special leave without pay may be granted to a staff member who is requested by his or her Government to render temporary services involving functions of a technical nature.

(b)
Subject to conditions established by the Secretary-General, a staff member who has successfully completed the competitive examination and completed one year of service under a fixed-term appointment or who holds a continuing appointment and who is called upon to serve in the armed forces of the State of which the staff member is a national, whether for training or active duty, may be granted special leave without pay for the duration of such military service, in accordance with terms and conditions set forth in appendix C to the present Rules.

(c)
The Secretary-General may authorize special leave without pay for pension purposes to protect the pension benefits of staff who are within two years of achieving age 55 years and 25 years of contributory service, or who are over that age and within two years of 25 years of contributory service.

(d)
Staff members holding a temporary appointment may exceptionally be granted special leave, with full or partial pay or without pay, for compelling reasons for such period as the Secretary-General deems appropriate.

(e)
Staff members shall not accrue service credits towards sick, annual and home leave, salary increment, seniority, termination indemnity and repatriation grant during periods of special leave with partial pay or without pay exceeding one month. Continuity of service shall not be considered broken by periods of special leave.

Article VI

Social security

Regulation 6.1

Provision shall be made for the participation of staff members in the United Nations Joint Staff Pension Fund in accordance with the regulations of that Fund.

Regulation 6.2

The Secretary-General shall establish a scheme of social security for the staff, including provisions for health protection, sick leave, maternity and paternity leave, and reasonable compensation in the event of illness, accident or death attributable to the performance of official duties on behalf of the United Nations.

Chapter VI

Social security

Rule 6.1

Participation in the United Nations Joint Staff Pension Fund

Staff members whose appointments are for six months or longer or who complete six months of service under shorter appointments without an interruption of more than thirty calendar days shall become participants in the United Nations Joint Staff Pension Fund, provided that participation is not excluded by their letters of appointment.

Rule 6.2

Sick leave

(a)
Staff members who are unable to perform their duties by reason of illness or injury or whose attendance at work is prevented by public health requirements will be granted sick leave. All sick leave must be approved on behalf of, and under conditions established by, the Secretary-General.

Maximum entitlement

(b)
A staff member’s maximum entitlement to sick leave shall be determined by the nature and duration of his or her appointment in accordance with the following provisions:

(i)
A staff member who holds a temporary appointment shall be granted sick leave at the rate of two working days per month;

(ii)
A staff member who holds a fixed-term appointment and who has completed less than three years of continuous service shall be granted sick leave of up to three months on full salary and three months on half salary in any period of twelve consecutive months;

(iii)
A staff member who holds a continuing appointment, or who holds a fixed-term appointment for three years or who has completed three years or more of continuous service shall be granted sick leave of up to nine months on full salary and nine months on half salary in any period of four consecutive years.

Uncertified sick leave

(c)
A staff member may take uncertified sick leave for up to seven working days in an annual cycle starting 1 April of any year or such other day as the Secretary-General may set for a duty station, when incapacitated for the performance of his or her duties by illness or injury. Part or all of this entitlement may be used to attend to family-related emergencies.

Certified sick leave

(d)
Sick leave taken by a staff member in excess of the limits set in paragraph (c) above requires approval in accordance with conditions established by the Secretary-General. When those conditions are not met, the absence shall be treated as unauthorized in accordance with staff rule 5.1 (e) (ii).

Sick leave during annual leave

(e)
When sickness of more than seven consecutive working days occurs while a staff member is on annual leave, including home leave, sick leave may be approved subject to appropriate medical certification.

Obligations of staff members

(f)
Staff members shall inform their supervisors as soon as possible of absences due to illness or injury. They shall promptly submit any medical certificate or medical report required under conditions to be specified by the Secretary-General.

(g)
A staff member may be required at any time to submit a medical report as to his or her condition or to undergo a medical examination by the United Nations medical services or a medical practitioner designated by the United Nations Medical Director. When, in the opinion of the United Nations Medical Director, a medical condition impairs a staff member’s ability to perform his or her functions, the staff member may be directed not to attend the office and requested to seek treatment from a duly qualified medical practitioner. The staff member shall comply promptly with any direction or request under this rule.

(h)
A staff member shall immediately notify a United Nations medical officer of any case of contagious disease occurring in his or her household or of any quarantine order affecting the household. In such a case, or in the case of any other condition that may affect the health of others, the United Nations Medical Director shall decide whether the staff member should be excused from attendance at the office. If so, the staff member shall receive full salary and other emoluments for the period of authorized absence.

(i)
A staff member shall not, while on sick leave, leave the duty station without the prior approval of the Secretary-General.

Review of decisions relating to sick leave

(j)
Where further sick leave is refused or the unused portion of sick leave is withdrawn because the Secretary-General is satisfied that the staff member is able to return to duty and the staff member disputes the decision, the matter shall be referred, at the staff member’s request, to an independent practitioner acceptable to both the United Nations Medical Director and the staff member or to a medical board.

(k)
The medical board shall be composed of:

(i)
A medical practitioner selected by the staff member;

(ii)
The United Nations Medical Director or a medical practitioner designated by the United Nations Medical Director; and

(iii)
A third medical practitioner, who shall be selected by agreement between the other two members and who shall not be a medical officer of the United Nations.

Rule 6.3

Maternity and paternity leave

(a)
Subject to conditions established by the Secretary-General, a staff member shall be entitled to maternity leave for a total period of sixteen weeks:

(i)
The pre-delivery leave shall commence six weeks prior to the anticipated date of birth upon production of a certificate from a duly qualified medical practitioner or midwife indicating the anticipated date of birth. The pre‑delivery leave may be shortened to two weeks based on a certificate from a duly qualified medical practitioner or midwife indicating fitness to continue working;

(ii)
The post-delivery leave shall extend for a period equivalent to the difference between sixteen weeks and the actual period of pre-delivery leave, subject to a minimum of ten weeks;

(iii)
The staff member shall receive maternity leave with full pay for the entire duration of her absence under subparagraphs (i) and (ii) above.

(b)
Subject to conditions established by the Secretary-General, a staff member shall be entitled to paternity leave in accordance with the following provisions:

(i)
The leave shall be granted for a total period of up to four weeks. In the case of internationally recruited staff members serving at a non-family duty station, or in exceptional circumstances as determined by the Secretary-General, leave shall be granted for a total period of up to eight weeks;

(ii)
The leave may be taken either continuously or in separate periods during the year following the birth of the child, provided it is completed during that year and within the duration of the contract;

(iii)
The staff member shall receive paternity leave with full pay for the entire duration of his absence.

(c)
Sick leave shall not normally be granted for maternity cases except where serious complications arise.

(d)
Annual leave shall accrue during the period of maternity or paternity leave.

Rule 6.4

Compensation for death, injury or illness attributable to service

Staff members shall be entitled to compensation in the event of death, injury or illness attributable to the performance of official duties on behalf of the United Nations, in accordance with the rules set forth in appendix D to the present Rules.

Rule 6.5

Compensation for loss or damage to personal effects attributable to service

Staff members shall be entitled, within the limits and under terms and conditions established by the Secretary-General, to reasonable compensation in the event of loss or damage to their personal effects determined to be directly attributable to the performance of official duties on behalf of the United Nations.

Rule 6.6

Medical insurance

Staff members may be required to participate in a United Nations medical insurance scheme under conditions established by the Secretary-General.

Article VII

Travel and removal expenses

Regulation 7.1

Subject to conditions and definitions prescribed by the Secretary-General, the United Nations shall in appropriate cases pay the travel expenses of staff members, their spouses and dependent children.

Regulation 7.2

Subject to conditions and definitions prescribed by the Secretary-General, the United Nations shall in appropriate cases pay removal costs for staff members.

Chapter VII
Travel and removal expenses

Rule 7.1
Official travel of staff members

(a)
Subject to conditions established by the Secretary-General, the United Nations shall pay the travel expenses of a staff member under the following circumstances:

(i)
On official business travel:

a.
On initial appointment, provided that the staff member is considered to have been internationally recruited under staff rule 4.5;

b.
When required to travel on official duty;

c.
On change of official duty station, as defined in staff rule 4.8;

d.
On separation from service, as defined by article IX of the Staff Regulations and chapter IX of the Staff Rules and in accordance with the provisions of paragraph (b) below;

e.
On travel authorized for medical, safety or security reasons or in other appropriate cases, when, in the opinion of the Secretary-General, there are compelling reasons for paying such expenses;

(ii)
On official non-business travel:

a.
On home leave, in accordance with the provisions of staff rule 5.2;

b.
On family visit.

(b)
Under subparagraph (a) (i) d above, the United Nations shall pay the expenses of a staff member to travel to the place of recruitment. However, if the staff member had an appointment for a period of two years or longer or had completed not less than two years of continuous service, the United Nations shall pay his or her expenses to travel to the place recognized as his or her home for the purpose of home leave under staff rule 5.2. Should a staff member, on separation, wish to go to any other place, the travel expenses borne by the United Nations shall not exceed the maximum amount that would have been payable for the return of the staff member to the place of recruitment or home leave, as applicable.

(c)
The Secretary-General may reject any claim for payment or reimbursement of travel or removal expenses which are incurred by a staff member in contravention of any provision of the present Staff Rules.

Rule 7.2
Official travel of eligible family members

(a)
Eligible family members, for the purposes of official travel, shall be deemed to comprise a spouse and those children recognized as dependants under staff rule 3.6 (a) (ii). In addition, those children in respect of whom an education grant is payable, even though they are no longer recognized as dependants under staff rule 3.6 (a) (ii), shall be eligible for education grant travel.

(b)
The United Nations shall not pay the travel expenses of family members of staff members holding a temporary appointment.

(c)
The United Nations shall not pay the travel expenses of family members to non-family duty stations.

(d)
The United Nations shall pay the travel expenses of eligible family members as defined under paragraph (a) above of a staff member holding a fixed‑term or continuing appointment, subject to conditions established by the Secretary‑General, under the following circumstances:

(i)
On official business travel:

a.
On appointment of a staff member who is considered to have been internationally recruited, under the provisions of staff rule 4.5, provided that the appointment is for a period of one year or longer and provided that the services of the staff member are expected by the Secretary-General to continue for more than six months beyond the date on which travel of his or her family members commences;

b.
Following completion by the staff member of one year or more of continuous service, provided that his or her services are expected by the Secretary-General to continue for more than six months beyond the date on which travel of his or her family members commences;

c.
On change of official duty station, provided that the services of the staff member at the new duty station are expected by the Secretary-General to continue for more than six months beyond the date on which travel of his or her family members commences;

d.
On separation of a staff member from service, provided that the staff member’s appointment was for a period of one year or longer or the staff member had completed not less than one year of continuous service;

e.
On travel authorized for medical, safety or security reasons or in other appropriate cases, when, in the opinion of the Secretary-General, there are compelling reasons for paying such expenses;

(ii)
On official non-business travel:

a.
On home leave, in accordance with the provisions of staff rule 5.2;

b.
On travel of the spouse to the duty station, in lieu of the staff member’s family visit travel under staff rule 7.1 (a) (ii) b;

c.
On travel approved in connection with the education of a staff member’s dependent child.

(e)
In the case of staff members holding a fixed-term or continuing appointment, the Secretary-General may authorize payment of the travel expenses of a child for one trip, either to the staff member’s duty station or to his or her home country, beyond the age at which the dependency status of the child would otherwise cease under the relevant Staff Regulations and Staff Rules, either within one year or upon completion of the child’s continuous full-time attendance at a university or its equivalent, when the attendance at the university commenced during the period of recognized dependency status.

(f)
Notwithstanding paragraph (d) (ii) above, the Secretary-General may also authorize payment of travel expenses for the repatriation of a former spouse of a staff member, provided that the staff member is holding a fixed-term or continuing appointment.

Rule 7.3
Loss of entitlement to return travel expenses

(a)
A staff member holding a fixed-term or continuing appointment who resigns before completing one year of service or within six months following the date of his or her return from travel on home leave or family visit shall not be entitled to payment of return travel expenses for himself or herself and family members unless the Secretary-General determines that there are compelling reasons for authorizing such payment.

(b)
A staff member holding a temporary appointment who resigns before completing the full term of his or her appointment shall not be entitled to payment of return travel expenses for himself or herself unless the Secretary-General determines that there are compelling reasons for authorizing such payment.

(c)
Entitlement to return travel expenses shall cease if travel has not commenced within two years of the date of separation. However, in accordance with staff rule 4.7 (d), where both spouses are staff members and the spouse who separates first is entitled to return travel expenses, his or her entitlement shall not cease until two years after the date of separation of the other spouse.

Rule 7.4
Authorization to travel

Before travel is undertaken, it shall be authorized in writing. In exceptional cases, staff members may be authorized to travel on oral orders, but such oral authorization shall require written confirmation. A staff member shall be responsible for ascertaining that he or she has the proper authorization before commencing travel.

Rule 7.5
Travel expenses

Travel expenses that shall be paid or reimbursed by the United Nations under the relevant provisions of the present Staff Rules include:

(i)
Transportation expenses;

(ii)
Terminal expenses;

(iii)
Daily subsistence allowance;

(iv)
Miscellaneous expenses.

Rule 7.6
Mode, dates, route and standard of travel

(a)
Official travel shall, in all instances, be by a mode, route and standard of travel approved in advance by the Secretary-General.

(b)
Travel expenses or other entitlements, including travel time, shall be limited to the amount allowable for a journey by the approved mode, dates, route and standard. Staff members who wish, for reasons of personal preference or convenience, to make travel arrangements that vary from the approved mode, dates, route or standard of travel must obtain permission to do so in advance and assume the responsibility for all changes, including payment of any additional costs thus incurred above the entitlement authorized by the United Nations.

Mode of travel

(c)
The normal mode of travel for all official travel shall be by air. An alternative mode of travel may be approved when the Secretary-General determines that its use is in the best interest of the United Nations.

(d)
If a staff member or family member travels by a more economical mode of travel than the approved mode, the United Nations shall pay only for the mode of travel actually used.

Official dates of travel

(e)
The official departure date is normally the day on which travel must start to allow the traveller to arrive at the place of official business before the commencement of duties. The official return date is normally the day after duties on official business have ended.

Route of travel

(f)
The normal route for all official travel shall be the most direct and economical route. An alternative route may be approved when the Secretary-General determines that it is in the best interest of the United Nations.

Standard of travel

(g)
For all official travel by air, staff members and their eligible family members shall be provided with economy class transportation in accordance with the most direct and economical route.

(h)
Under conditions established by the Secretary-General, staff members and their eligible family members may be granted a standard of travel immediately below first class. In exceptional cases, the Secretary-General may allow first-class travel.

(i)
A higher standard of travel may be approved when the Secretary-General determines that special circumstances warrant it.

(j)
Children, including those under 2 years of age, travelling by air shall be provided with a ticket entitling them to a seat.

(k)
For all official travel by train or commercial ground transportation approved under paragraph (c) above, staff members and their eligible family members shall be granted regular first-class travel or an equivalent standard.

(l)
For all official water travel approved under paragraph (c) above, staff members and their eligible family members shall be granted a standard of travel to be determined by the Secretary-General, appropriate to the circumstances of the case.

(m)
If a staff member or eligible family member travels using a more economical standard than the one approved, the United Nations shall pay only for the standard actually used at the rate paid by the traveller.

Rule 7.7
Travel by motor vehicle

Staff members who are authorized to travel by motor vehicle shall be reimbursed by the United Nations at rates and under conditions established by the Secretary-General.

Rule 7.8
Purchase of tickets

All tickets for official travel of staff members and eligible family members shall be purchased by the United Nations in advance of the actual travel. A staff member may be authorized to purchase his or her own tickets under conditions established by the Secretary-General.

Rule 7.9
Terminal expenses

(a)
For all official travel to or from the duty station, a staff member is entitled to payment of terminal expenses at rates and under conditions established by the Secretary-General. Terminal expenses shall be deemed to cover all expenditures for transportation and incidental charges between the airport or other point of arrival or departure and the hotel or other place of dwelling in respect of the staff member and each family member authorized to travel at United Nations expense.

(b)
No terminal expenses shall be paid in respect of an intermediate stop that:

(i)
Is not authorized;

(ii)
Does not involve leaving the terminal;

(iii)
Is exclusively for the purpose of making an onward connection on the same day.

Rule 7.10
Daily subsistence allowance

(a)
Daily subsistence allowance shall comprise the total contribution of the United Nations towards such charges as meals, lodging and gratuities and other such payments made for services rendered to the staff member while travelling on official duty under staff rule 7.1 (a) (i) b above.

(b)
A staff member authorized to travel at United Nations expense shall receive an appropriate daily subsistence allowance in accordance with a schedule of rates established from time to time. Such established rates shall be subject to paragraph (c) below and to reductions in cases where lodging or meals are provided free of charge by the United Nations, a Government or a related institution.

(c)
The Secretary-General may, in exceptional and compelling circumstances, authorize a reasonable increase in the daily subsistence allowance to be paid to a staff member who is required to accompany a senior official and whose official duties while in travel status require that his or her additional living expenses be set at a rate substantially higher than the established rate.

(d)
The Secretary-General may establish a special rate for daily subsistence allowance in cases where he or she deems it appropriate, including in the event of staff members being assigned to conferences or other extended periods of duty away from their official duty station.

(e)
When the spouse or dependent children of a staff member are authorized to travel at United Nations expense, the staff member shall be paid an additional daily subsistence allowance for each such family member at half the rate applicable to the staff member.

(f)
The Secretary-General may establish conditions under which daily subsistence allowance may be paid during sick, annual or special leave taken while on travel status.

(g)
No daily subsistence allowance shall be payable in respect of travel on appointment, assignment or repatriation, or in respect of travel on home leave, family visit or education grant, provided that the allowance may be paid for stopovers actually made during such travel under conditions established by the Secretary-General. Where travel at United Nations expense is authorized for medical, safety, security or other reasons under staff rule 7.1 (a) (i) e or 7.2 (e), an appropriate amount of daily subsistence allowance may be paid at the discretion of the Secretary-General.

(h)
Computation of the daily subsistence allowance payable to a staff member and his or her eligible family members shall be made under conditions established by the Secretary-General.

Rule 7.11
Miscellaneous travel expenses

Necessary additional expenses incurred by a staff member in connection with the transaction of official business or in the performance of authorized travel shall be reimbursed by the United Nations after the completion of travel, provided that the necessity and nature of the expenses are satisfactorily explained and supported by proper receipts, which shall normally be required for any expenditures in excess of 20 United States dollars or as established by the Secretary-General. Such expenses, for which advance authorization shall be obtained to the extent practicable, shall normally be limited to:

(i)
Local transportation other than that provided for under staff rule 7.9;

(ii)
Telephone and other forms of communication required for official business;

(iii)
Space, equipment and services required for official use;

(iv)
Transportation or storage of authorized baggage or property used for conducting official business.

Rule 7.12
Travel advances

Staff members authorized to travel shall secure advance funds sufficient to cover all expenses. An advance of 100 per cent of daily subsistence allowance and terminal expenses payable under the Staff Rules may be made on the basis of an estimate and certification.

Rule 7.13
Illness or accident during travel on official business

The United Nations shall pay or reimburse reasonable hospital and medical expenses, insofar as they are not covered by other arrangements, which may be incurred by staff members who become ill or are injured while in travel status on official business.

Rule 7.14
Assignment grant

Definition and computation of the grant

(a)
The assignment grant is intended to provide staff with a reasonable amount of cash at the beginning of an assignment for costs incurred as a result of the appointment or assignment and is based on the assumption that the main expenses of installation are incurred at the outset of an assignment.

(b)
The assignment grant consists of two portions:

(i)
The daily subsistence allowance portion, which shall be equivalent to:

a.
Thirty days of daily subsistence allowance at the daily rate applicable under subparagraph (c) (i) below; and

b.
Thirty days of daily subsistence allowance at half the daily rate in respect of each eligible family member for whom travel expenses have been paid by the United Nations under staff rule 7.2 (d) (i) a to c;

(ii)
The lump-sum portion, which is calculated on the basis of the staff member’s net base salary and, where appropriate, post adjustment at the duty station of assignment, provided that the staff member is not entitled to removal costs under staff rule 7.16.

(c)
(i)
The Secretary-General may establish and publish special rates of daily subsistence allowance for the purposes of the assignment grant for specific categories of staff at various duty stations. Where such special rates have not been established, the daily subsistence allowance rates under staff rule 7.10 shall be used in computing the assignment grant;

(ii)
Under conditions established by the Secretary-General, the limit of thirty days provided in paragraph (b) above may be extended to a maximum of ninety days. The amount of the grant during the extended period shall be up to 60 per cent of the appropriate prevailing rate.

Eligibility

(d)
A staff member holding a temporary appointment who travels at United Nations expense pursuant to staff rule 7.1 (a) (i) a above shall be paid only the daily subsistence allowance portion of the assignment grant, for himself or herself only, as specified in subparagraph (b) (i) a above.

(e)
A staff member holding a fixed-term or a continuing appointment who travels at United Nations expense to a duty station for an assignment of one year or more shall be paid an assignment grant in accordance with paragraphs (b) and (c) above.

Rule 7.15
Excess baggage and unaccompanied shipments

Excess baggage

(a)
For the purpose of the present Staff Rules, “excess baggage” shall mean any accompanied baggage not carried free of charge by transportation companies.

(b)
Staff members travelling by air shall be entitled to reimbursement of the cost of excess baggage for themselves and, for staff members holding fixed-term and continuing appointments, their eligible family members up to a maximum amount established by the Secretary-General.

General provisions on unaccompanied shipments

(c)
For the purpose of the present Staff Rules, “personal effects and household goods” shall mean effects and goods normally required for personal or household use, excluding animals and power-assisted vehicles.

(d)
Unaccompanied shipments shall normally be made in one consignment, and related expenses shall be reimbursed on the basis of the maximum entitlement provided under the present rule for transportation by the most economical means, as determined by the Secretary-General, between the places of departure and destination of the staff member on official travel or his or her family members.

(e)
The normal costs of packing, crating and lift vans, cartage, unpacking and uncrating shall be reimbursed for unaccompanied shipments authorized under the present rule, except for shipments under conditions established by the Secretary‑General for which the cost of cartage only shall be paid. The costs for the servicing, dismantling, installation or special packing of personal effects and household goods shall not be reimbursed. Storage and demurrage charges shall not be reimbursed unless, in the opinion of the Secretary-General, they are directly incidental to the transportation of the consignment.

(f)
The weight or volume of unaccompanied shipments of personal effects and household goods for which expenses are borne by the Organization under the present rule shall include packing but exclude crating and lift vans.

Unaccompanied shipments on home leave, family visit or education grant travel

(g)
When the authorized travel is by air or land, charges for unaccompanied shipment of personal effects or household goods relating to travel on home leave, family visit or education grant may be reimbursed up to a maximum amount established by the Secretary-General.

Unaccompanied shipments for staff holding a temporary appointment or staff assigned for less than one year

(h)
(i)
A staff member holding a temporary appointment may be reimbursed for the shipment of personal effects and household goods, up to a maximum of 100 kilograms or 0.62 cubic metres, by the most economical means on appointment or on separation from service;

(ii)
A staff member holding a fixed-term or continuing appointment may be reimbursed for the shipment of personal effects and household goods, up to a maximum of 100 kilograms or 0.62 cubic metres, by the most economical means when on assignment for less than one year. Where the assignment is extended for a total period of one year or longer, the staff member shall be paid expenses for an additional shipment of personal effects and household goods up to the maximum entitlement established in paragraph (i) below.

Unaccompanied shipments for staff holding a fixed-term or continuing appointment appointed or assigned for one year or longer

(i)
(i)
On travel on appointment or assignment for one year or longer or when an assignment is extended for a total period of one year or longer, on transfer to another duty station or on separation from service of a staff member, charges for the shipment of personal effects and household goods by the most economical means may be reimbursed up to a maximum amount established by the Secretary-General;

(ii)
The entitlement to payment for the non-removal of personal effects is defined in staff rule 7.16 (g) and shall arise with respect to internationally recruited staff members who hold a fixed-term or continuing appointment under the following circumstances: the staff member was entitled to but did not opt for removal or the staff member was not entitled to removal.

Advanced shipment of personal effects and household goods for staff holding a fixed-term or continuing appointment and who are entitled to removal

(j)
On travel on appointment, assignment, transfer or separation from service of a staff member for whom removal costs will be paid under staff rule 7.16, a staff member may be reimbursed the costs of advance shipment by the most economical means up to a maximum amount established by the Secretary-General.

Additional shipment entitlements for staff serving at designated duty stations

(k)
Internationally recruited staff members serving at designated duty stations having very difficult conditions of life and work shall be granted, under conditions established by the Secretary-General, the following special entitlements:

(i)
An additional shipment entitlement once a year by the most economical means of up to a maximum amount established by the Secretary-General in respect of the staff member and each eligible family member for whom the Organization has paid travel costs to the duty station;

(ii)
An additional shipment entitlement in connection with the birth or adoption of a child up to a maximum amount established by the Secretary‑General;

(iii)
In addition to the unaccompanied shipment entitlements under the present rule, the cost of transporting a privately owned motor vehicle to one of the duty stations designated for that purpose may be partially reimbursed under conditions established by the Secretary-General.

Conversion of shipment by surface to unaccompanied shipment by air

(l)
When the most economical means of shipment is by surface, the entitlement may be converted to unaccompanied shipment by air under conditions established by the Secretary-General.

Rule 7.16
Removal and non-removal

Eligibility for payment of removal costs

(a)
An entitlement to payment of removal costs related to personal effects and household goods, as defined in staff rule 7.15 (c), shall arise with respect to internationally recruited staff members holding a fixed-term or continuing appointment under the following circumstances and in accordance with conditions established by the Secretary-General:

(i)
On initial appointment, provided that the staff member is expected to serve at the new duty station for a period of two years or longer;

(ii)
On change of duty station, provided that the staff member is expected to serve at the new duty station for a period of two years or longer;

(iii)
On separation from service, provided that the staff member had an appointment for a period of two years or longer or had completed not less than two years of continuous service, and:

a.
Had been granted removal to the duty station or a prior duty station in the course of a period of uninterrupted service; or

b.
Had been recruited at the duty station from which he or she was separating and was repatriating to the place of home leave or other location, in accordance with staff rule 7.1 (b).

(b)
When an entitlement to payment of removal costs arises under
paragraph (a) above, it shall normally be paid in case of service at headquarters duty stations or other duty stations classified in the same category.

(c)
No entitlement to payment of removal costs shall arise with respect to service at a non-family duty station.

(d)
Removal of personal effects and household goods shall be by the most economical means at rates and under conditions established by the Secretary‑General.

Maximum entitlements

(e)
(i)
Payment by the United Nations of removal costs shall be on the basis of maximum weight or volume established by the Secretary-General;

(ii)
The normal costs of packing, crating and lift vans, cartage, unpacking and uncrating shall be reimbursed. Storage and demurrage charges shall not be reimbursed unless the Secretary-General determines that they are directly incidental to the transportation of the consignment;

(iii)
Transportation of personal effects and household goods shall be by the most economical means at rates and under conditions established by the Secretary-General.

(f)
Payment of removal expenses shall be on the basis of shipment from and to the following destinations:

(i)
On appointment, from the place of recruitment or the place recognized as the staff member’s home for purposes of home leave under staff rule 5.2 to the official duty station;

(ii)
Upon separation from service, from the official duty station to any one place to which the staff member is entitled to be returned in accordance with the provisions of staff rule 7.1;

(iii)
Payment of expenses for removal from or to a place other than those specified may be authorized under terms and conditions defined by the Secretary-General. No expenses shall be paid for removing a staff member’s personal effects and household goods from one residence to another at the same duty station.

Eligibility for payment of non-removal costs and non-removal element of the mobility and hardship allowance

(g)
An entitlement to payment for the non-removal of personal effects and the non-removal element of the mobility and hardship allowance, in lieu of removal costs, shall arise with respect to internationally recruited staff members holding a fixed-term or continuing appointment, provided that the staff member did not have an entitlement to or did not opt for full removal of household goods under staff rule 7.16 (b), under the following conditions:

(i)
On initial appointment, provided that the staff member is expected to serve at the new duty station for a period of one year or longer;

(ii)
On change of duty station, provided that the staff member is expected to serve at the new duty station for a period of one year or longer;

(iii)
On separation from service, provided that the staff member had an appointment of one year or longer or had completed not less than one year of continuous service.

The non-removal allowance shall be payable under conditions established by the Secretary-General and be limited to a period of five years at one duty station.

Adjustments to entitlements

(h)
Where both spouses are staff members and each is entitled to removal of personal effects and household goods or unaccompanied shipment under the present rule, and taking into account staff rule 4.7 (d), the maximum entitlement to removal at United Nations expense for both spouses shall be that provided for a staff member with a spouse or dependent child residing at the official duty station.

(i)
In cases where, for reasons not attributable to the Organization, the staff member does not complete the period of service in respect of which the United Nations has paid removal costs or non-removal allowance, these costs may be adjusted proportionately and recovery made under conditions established by the Secretary-General.

Storage of personal effects and household goods

(j)
When a staff member is assigned to a new duty station without payment of removal costs or from a duty station to which he or she had a removal entitlement under paragraph (a) above or would have had such entitlement on appointment from outside the duty station, the United Nations shall pay the costs of storage of personal effects and household goods, subject to conditions established by the Secretary-General and provided that the staff member is expected to return to the same duty station within five years.

Rule 7.17
Loss of entitlement to unaccompanied shipment or removal expenses

(a)
A staff member who resigns before completing two years of service shall not normally be entitled to payment of removal expenses under staff rule 7.16.

(b)
Entitlement to removal expenses under staff rule 7.16 (a) shall normally cease if removal has not commenced within two years of the date on which the staff member became entitled to removal expenses or if the staff member’s services are not expected to continue for more than six months beyond the proposed date of arrival of the personal effects and household goods.

(c)
On separation from service, entitlement to unaccompanied shipment expenses under staff rule 7.15 (h) and (i) or removal expenses under staff rule 7.16 shall cease if the shipment or removal has not commenced within two years of the date of separation. However, in accordance with staff rule 4.7 (d), where both spouses are staff members and the spouse who separates first is entitled to unaccompanied shipment or removal expenses, his or her entitlement shall not cease until two years after the date of separation of the other spouse.

Rule 7.18
Transportation of decedents

In the event of the death of a staff member or his or her spouse or dependent child, the United Nations shall pay the expenses for transportation of the body from the official duty station or, in the event of death having occurred while in travel status, from the place of death to a place to which the deceased was entitled to return transportation under staff rule 7.1 or 7.2 under conditions established by the Secretary-General.

Rule 7.19
Insurance

(a)
Staff members shall not be reimbursed for the cost of personal accident insurance or insurance of accompanied personal baggage. However, compensation may be paid, under arrangements in force under staff rule 6.5, in respect of loss of or damage to such baggage determined to be directly attributable to the performance of official duties on behalf of the United Nations.

(b)
In the case of shipments authorized under staff rule 7.15, except for staff members on home leave, family visit or education grant travel, and of the shipment and storage of personal effects and household goods under staff rule 7.16, insurance coverage will be provided by the Organization up to a maximum amount established by the Secretary-General.

(c)
The United Nations shall not be responsible for the loss of or damage to unaccompanied shipments.

Article VIII
Staff relations

Regulation 8.1

(a)
The Secretary-General shall establish and maintain continuous contact and communication with the staff in order to ensure the effective participation of the staff in identifying, examining and resolving issues relating to staff welfare, including conditions of work, general conditions of life and other human resources policies;

(b)
Staff representative bodies shall be established and shall be entitled to initiate proposals to the Secretary-General for the purpose set forth in paragraph (a) above. They shall be organized in such a way as to afford equitable representation to all staff members, by means of elections that shall take place at least biennially under electoral regulations drawn up by the respective staff representative body and agreed to by the Secretary-General.

Regulation 8.2

The Secretary-General shall establish joint staff-management machinery at both local and Secretariat-wide levels to advise him or her regarding human resources policies and general questions of staff welfare as provided in regulation 8.1.

Chapter VIII

Staff relations

Rule 8.1

Staff representative bodies and staff representatives

Definitions

(a)
The term “staff representative bodies”, as used in the present chapter of the Staff Rules, shall be deemed to include staff associations, unions or other corresponding staff representative bodies established in accordance with staff regulation 8.1 (b).

(b)
Staff representative bodies may be established for a duty station or for a group of duty stations. Staff members serving in duty stations where no staff representative body exists may seek representation through a staff representative body at another duty station.

(c)
Each member of the staff may participate in elections to a staff representative body, and all staff serving at a duty station where a staff representative body exists shall be eligible for election to it, subject to any exceptions as may be provided in the statutes or electoral regulations drawn up by the staff representative body concerned and meeting the requirements of staff regulation 8.1 (b).

(d)
Polling officers selected by the staff shall conduct the election of the members of each staff representative body, on the basis of the electoral regulations of the staff representative body concerned, in such a way as to ensure the complete secrecy and fairness of the vote. The polling officers shall also conduct other elections of staff members as required by the Staff Regulations and Staff Rules.

(e)
No staff member shall threaten, retaliate against or attempt to retaliate against a staff representative exercising his or her functions under the present chapter.

(f)
The staff representative bodies shall be entitled to effective participation, through their duly elected executive committees, in identifying, examining and resolving issues relating to staff welfare, including conditions of work, general conditions of life and other human resources policies, and shall be entitled to make proposals to the Secretary-General on behalf of the staff.

(g)
In accordance with the principle of freedom of association, staff members may form and join associations, unions or other groupings. However, formal contact and communication on the matters referred to in paragraph (f) above shall be conducted at each duty station through the executive committee of the staff representative body, which shall be the sole and exclusive representative body for such purpose.

(h)
General administrative instructions or directives on questions within the scope of paragraph (f) above shall be transmitted in advance, unless emergency situations make it impracticable, to the executive committees of the staff representative bodies concerned for consideration and comment before being placed in effect.

Rule 8.2

Joint staff-management machinery

(a)
The joint staff-management machinery provided for in staff regulation 8.2 shall consist of:

(i)
Joint advisory committees or corresponding staff-management bodies, at designated duty stations, normally composed of not fewer than three and not more than seven staff representatives and an equal number of representatives of the Secretary-General;

(ii)
A Secretariat-wide joint staff-management body composed of equal numbers of representatives of the staff and representatives of the Secretary-General.

(b)
The President of the joint staff-management bodies referred to in paragraph (a) above shall be selected by the Secretary-General from a list proposed by the staff representatives.

(c)
Instructions or directives embodying recommendations made by the bodies referred to in paragraph (a) above shall be regarded as having satisfied the requirements of staff rule 8.1 (f) and (h).

(d)
The joint staff-management bodies referred to in paragraph (a) above shall establish their own rules and procedures.

(e)
The Secretary-General shall designate secretaries of the joint staff-management bodies referred to in paragraph (a) above and shall arrange for such services as may be necessary for their proper functioning.

Article IX

Separation from service

Regulation 9.1

Staff members may resign from service upon giving the Secretary-General the notice required under the terms of their appointment.

Regulation 9.2

Staff members shall not be retained in active service beyond the age of sixty years or, if appointed on or after 1 January 1990, beyond the age of sixty-two years. The Secretary-General may, in the interest of the Organization, extend this age limit in exceptional cases.

Regulation 9.3

(a)
The Secretary-General may, giving the reasons therefor, terminate the appointment of a staff member who holds a temporary, fixed-term or continuing appointment in accordance with the terms of his or her appointment or for any of the following reasons:

(i)
If the necessities of service require abolition of the post or reduction of the staff;

(ii)
If the services of the staff member prove unsatisfactory;

(iii)
If the staff member is, for reasons of health, incapacitated for further service;

(iv)
If the conduct of the staff member indicates that the staff member does not meet the highest standards of integrity required by Article 101, paragraph 3, of the Charter;

(v)
If facts anterior to the appointment of the staff member and relevant to his or her suitability come to light that, if they had been known at the time of his or her appointment, should, under the standards established in the Charter, have precluded his or her appointment;

(vi)
In the interest of the good administration of the Organization and in accordance with the standards of the Charter, provided that the action is not contested by the staff member concerned;

(b)
In addition, in the case of a staff member holding a continuing appointment, the Secretary-General may terminate the appointment without the consent of the staff member if, in the opinion of the Secretary-General, such action would be in the interest of the good administration of the Organization, to be interpreted principally as a change or termination of a mandate, and in accordance with the standards of the Charter;

(c)
If the Secretary-General terminates an appointment, the staff member shall be given such notice and such indemnity payment as may be applicable under the Staff Regulations and Staff Rules. Payments of termination indemnity shall be made by the Secretary-General in accordance with the rates and conditions specified in annex III to the present Regulations;

(d)
The Secretary-General may, where the circumstances warrant and he or she considers it justified, pay to a staff member whose appointment has been terminated, provided that the termination is not contested, a termination indemnity payment not more than 50 per cent higher than that which would otherwise be payable under the Staff Regulations.

Regulation 9.4

The Secretary-General shall establish a scheme for the payment of repatriation grants in accordance with the maximum rates and under the conditions specified in annex IV of these Regulations.

Chapter IX

Separation from service

Rule 9.1

Definition of separation

Any of the following shall constitute separation from service:

(i)
Resignation;

(ii)
Abandonment of post;

(iii)
Expiration of appointment;

(iv)
Retirement;

(v)
Termination of appointment;

(vi)
Death.

Rule 9.2

Resignation

(a)
A resignation, within the meaning of the Staff Regulations and Staff Rules, is a separation initiated by a staff member.

(b)
Unless otherwise specified in their letters of appointment, three months’ written notice of resignation shall be given by staff members holding continuing appointments, thirty calendar days’ written notice by those holding fixed-term appointments and fifteen calendar days’ written notice by those holding temporary appointments. The Secretary-General may, however, accept resignations on shorter notice.

(c)
The Secretary-General may require the resignation to be submitted in person in order to be acceptable.

Rule 9.3

Abandonment of post

Abandonment of post is a separation initiated by the staff member other than by way of resignation. Separation as a result of abandonment of post shall not be regarded as a termination within the meaning of the Staff Rules.

Rule 9.4

Expiration of appointments

A temporary or fixed-term appointment shall expire automatically and without prior notice on the expiration date specified in the letter of appointment.

Rule 9.5

Retirement

(a)
A staff member shall retire under article 28 of the Regulations of the United Nations Joint Staff Pension Fund at the end of the last day of the month in which he or she reaches the age of 62 years. A staff member appointed before 1 January 1990 shall retire at the end of the last day of the month in which he or she reaches the age of 60 years.

(b)
The Secretary-General may, in the interest of the Organization, extend this age limit in exceptional cases.

Rule 9.6

Termination

Definitions

(a)
A termination within the meaning of the Staff Regulations and Staff Rules is a separation from service initiated by the Secretary-General.

(b)
Separation as a result of resignation, abandonment of post, expiration of appointment, retirement or death shall not be regarded as a termination within the meaning of the Staff Rules.

Reasons for termination

(c)
The Secretary-General may, giving the reasons therefor, terminate the appointment of a staff member who holds a temporary, fixed-term or continuing appointment in accordance with the terms of the appointment or on any of the following grounds:

(i)
Abolition of posts or reduction of staff;

(ii)
Unsatisfactory service;

(iii)
Reasons of health;

(iv)
Disciplinary reasons in accordance with staff rule 10.2 (a) (viii) and (ix);

(v)
If facts anterior to the appointment of the staff member and relevant to his or her suitability come to light that, if they had been known at the time of his or her appointment, should, under the standards established in the Charter of the United Nations, have precluded his or her appointment;

(vi)
In the interest of the good administration of the Organization and in accordance with the standards of the Charter, provided that the action is not contested by the staff member concerned.

(d)
In addition, in the case of a staff member holding a continuing appointment, the Secretary-General may terminate the appointment without the consent of the staff member if, in the opinion of the Secretary-General, such action would be in the interest of the good administration of the Organization, to be interpreted principally as a change or termination of a mandate, and in accordance with the standards of the Charter.

Termination for abolition of posts and reduction of staff

(e)
Except as otherwise expressly provided in paragraph (f) below and staff rule 13.1, if the necessities of service require that appointments of staff members be terminated as a result of the abolition of a post or the reduction of staff, and subject to the availability of suitable posts in which their services can be effectively utilized, provided that due regard shall be given in all cases to relative competence, integrity and length of service, staff members shall be retained in the following order of preference:

(i)
Staff members holding continuing appointments;

(ii)
Staff members recruited through competitive examinations for a career appointment serving on a two-year fixed-term appointment;

(iii)
Staff members holding fixed-term appointments.

When the suitable posts available are subject to the principle of geographical distribution, due regard shall also be given to nationality in the case of staff members with less than five years of service and in the case of staff members who have changed their nationality within the preceding five years.

(f)
The provisions of paragraph (e) above insofar as they relate to staff members in the General Service and related categories shall be deemed to have been satisfied if such staff members have received consideration for suitable posts available within their parent organization at their duty stations.

(g)
Staff members specifically recruited for service with the United Nations Secretariat or with any programme, fund or subsidiary organ of the United Nations that enjoys a special status in matters of appointment under a resolution of the General Assembly or as a result of an agreement entered by the Secretary-General have no entitlement under this rule for consideration for posts outside the organ for which they were recruited.

Termination for unsatisfactory service

(h)
The appointment of a staff member may be terminated for unsatisfactory service under conditions established by the Secretary-General.

Termination for health reasons

(i)
The appointment of a staff member who has not attained the mandatory age of retirement established in the Staff Regulations and Staff Rules but whose physical or mental condition or extended illness renders him or her incapacitated for further service may be terminated after exhaustion of any sick leave entitlement.

Rule 9.7

Notice of termination

(a)
A staff member whose continuing appointment is to be terminated shall be given not less than three months’ written notice of such termination.

(b)
A staff member whose fixed-term appointment is to be terminated shall be given not less than thirty calendar days’ written notice of such termination or such written notice as may otherwise be stipulated in his or her letter of appointment.

(c)
A staff member whose temporary appointment is to be terminated shall be given not less than fifteen calendar days’ written notice of such termination or such written notice as may otherwise be stipulated in his or her letter of appointment.

(d)
In lieu of the notice period, the Secretary-General may authorize compensation equivalent to salary, applicable post adjustment and allowances corresponding to the relevant notice period at the rate in effect on the last day of service.

(e)
No termination notice or compensation in lieu thereof shall be given in case of dismissal.

Rule 9.8

Termination indemnity

(a)
Payment of termination indemnity under staff regulation 9.3 and annex III to the Staff Regulations shall be calculated:

(i)
For staff in the Professional and higher categories, on the basis of the staff member’s gross salary less staff assessment according to the schedule of rates set forth in staff regulation 3.3 (b) (i);

(ii)
For staff in the Field Service category, on the basis of the staff member’s gross salary less staff assessment according to the schedule of rates set forth in staff regulation 3.3 (b) (i), plus language allowance, if any;

(iii)
For staff in the General Service and related categories, on the basis of the staff member’s gross salary, including language allowance, if any, less staff assessment, according to the schedule of rates set forth in staff regulation 3.3 (b) (ii) applied to the gross salary alone.

(b)
Length of service shall be deemed to comprise the total period of a staff member’s full-time continuous service on fixed-term or continuing appointments. Continuity of such service shall not be considered as broken by periods of special leave. However, service credits shall not accrue during periods of special leave with partial pay or without pay of one full month or more.

(c)
Termination indemnity shall not be paid to any staff member who, upon separation from service, will receive a retirement benefit under article 28 of the Regulations of the United Nations Joint Staff Pension Fund or compensation for total disability under staff rule 6.4.

(d)
Upon application of a staff member who is to be separated as a result of an agreed termination of appointment or because of abolition of post or reduction in staff and who is within two years of age 55 years and twenty-five years of contributory service in the United Nations Joint Staff Pension Fund or who is over that age and within two years of twenty-five years of contributory service, the Secretary-General may place such staff member on special leave without pay for pension purposes pursuant to staff rule 5.3 (c) under conditions to be established by the Secretary-General.

(e)
The Organization will, on the written request of the staff member prior to being placed on special leave pursuant to the preceding paragraph, pay the pension contribution of the Organization and/or the staff member during the period of special leave. The total amount of these contributions will be deducted from the termination indemnity otherwise payable.

(f)
A staff member selecting the option of special leave described in staff rule 9.8 (d) shall sign an undertaking acknowledging that his or her status on special leave is solely for pension purposes and that his or her entitlements and those of any dependants to all other emoluments and benefits under the Staff Regulations and Staff Rules is determined finally as at the date of commencement of such special leave.

Rule 9.9

Commutation of accrued annual leave

If on separation from service a staff member has accrued annual leave, he or she shall be paid a sum of money in commutation of the period of such accrued leave up to a maximum of eighteen working days for staff holding a temporary appointment and up to a maximum of sixty working days for staff holding a fixed-term or continuing appointment, in accordance with staff rules 4.18 and 5.1. The payment shall be calculated:

(i)
For staff in the Professional and higher categories, on the basis of the staff member’s net base salary plus post adjustment;

(ii)
For staff in the Field Service category, on the basis of the staff member’s net base salary plus post adjustment;

(iii)
For staff in the General Service and related categories, on the basis of the staff member’s gross salary, including language allowance, if any, less staff assessment according to the schedule of rates set forth in staff regulation 3.3 (b) (ii) applied to the gross salary alone.

Rule 9.10

Restitution of advance annual and sick leave

On separation, a staff member who has taken advance annual or sick leave beyond that which he or she has subsequently accrued shall make restitution for such advance leave by means of a cash refund or an offset against monies due to the staff member from the United Nations, equivalent to the remuneration received, including allowances and other payments, in respect of the advance leave period. The Secretary-General may waive this requirement if in his or her opinion there are exceptional or compelling reasons for doing so.

Rule 9.11

Last day for pay purposes

(a)
When a staff member is separated from service, the date on which entitlement to salary, allowances and benefits shall cease shall be determined according to the following provisions:

(i)
In the case of resignation, the date shall be either the date of expiration of the notice period under staff rule 9.2 or such other date as the Secretary-General accepts. A staff member will be expected to perform his or her duties during the period of notice of resignation, except when the resignation takes effect upon the completion of maternity or paternity leave or following sick or special leave. Annual leave will be granted during the period of notice only for brief periods;

(ii)
In the case of abandonment of post, the date shall be the date of the decision by the Assistant Secretary-General for Human Resources Management to terminate the appointment or the expiry date specified in the letter of appointment, whichever is earlier;

(iii)
In the case of expiration of a temporary or fixed-term appointment, the date shall be the date specified in the letter of appointment;

(iv)
In the case of retirement, the date shall be the date approved by the Secretary-General for retirement;

(v)
In the case of termination, the date shall be the date provided in the notice of termination;

(vi)
In the case of dismissal, the date shall be the date on which the staff member is notified in writing of the decision to dismiss him or her;

(vii)
In the case of death, the date on which entitlement to salary, allowances and benefits shall cease shall be the date of death, unless there is a surviving spouse or dependent child. In that event, the date shall be determined in accordance with the following schedule:

	Completed years of service (as defined in rule 9.8)
	Months of extension beyond date of death

	
	

	3 or less
	3

	4
	4

	5
	5

	6
	6

	7
	7

	8
	8

	9 or more
	9

Payment related to the period of extension beyond the date of death may be made in a lump sum as soon as the pay accounts and related matters can be closed. Such payment shall be made only to the surviving spouse and dependent children. For staff in the Professional and higher categories, the payment shall be calculated on the basis of the staff member’s gross salary less staff assessment according to the schedule of rates set forth in staff regulation 3.3 (b) (i). For staff in the Field Service category, the payment shall be calculated on the basis of the staff member’s gross salary less staff assessment according to the schedule of rates set forth in staff regulation 3.3 (b) (i), plus language allowance, if any. For staff in the General Service and related categories, the payment shall be calculated on the basis of the staff member’s gross salary, including language allowance, if any, less staff assessment according to the schedule of rates set forth in staff regulation 3.3 (b) (ii) applied to the gross salary alone. All other entitlements and accrual of benefits shall cease as at the date of death, except as provided by staff rule 3.9 (f) for payment of education grant when the staff member dies while in service after the beginning of a school year.

(b)
When an internationally recruited staff member has an entitlement to return travel under staff rule 7.1 (a) (i) d, this shall not affect the determination of the last day for pay purposes in accordance with the provisions of paragraph (a) above. In the case of resignation, expiration of temporary or fixed-term appointment, termination or retirement, the staff member shall be paid, on separation, an additional amount for days of authorized travel estimated on the basis of uninterrupted travel by an approved route, mode and standard of travel from the duty station to the place of entitlement to return travel. Such amount shall be calculated as is done for the commutation of accrued annual leave under staff rule 9.9 above.

Rule 9.12

Certification of service

Any staff member who so requests shall, on leaving the service of the United Nations, be given a statement relating to the nature of his or her duties and the length of service. On the staff member’s written request, the statement shall also refer to the quality of his or her work and his or her official conduct.

Article X

Disciplinary measures

Regulation 10.1

(a)
The Secretary-General may impose disciplinary measures on staff members who engage in misconduct;

(b)
Sexual exploitation and sexual abuse constitute serious misconduct.

Chapter X

Disciplinary measures and procedures

Rule 10.1

Misconduct

(a)
Failure by a staff member to comply with his or her obligations under the Charter of the United Nations, the Staff Regulations and Staff Rules or other relevant administrative issuances or to observe the standards of conduct expected of an international civil servant may amount to misconduct and may lead to the institution of a disciplinary process and the imposition of disciplinary measures for misconduct.

(b)
Where the staff member’s failure to comply with his or her obligations or to observe the standards of conduct expected of an international civil servant is determined by the Secretary-General to constitute misconduct, such staff member may be required to reimburse the United Nations either partially or in full for any financial loss suffered by the United Nations as a result of his or her actions, if such actions are determined to be wilful, reckless or grossly negligent.

(c)
The decision to launch an investigation into allegations of misconduct, to institute a disciplinary process and to impose a disciplinary measure shall be within the discretionary authority of the Secretary-General or officials with delegated authority.

Rule 10.2

Disciplinary measures

(a)
Disciplinary measures may take one or more of the following forms only:

(i)
Written censure;

(ii)
Loss of one or more steps in grade;

(iii)
Deferment, for a specified period, of eligibility for salary increment;

(iv)
Suspension without pay for a specified period;

(v)
Fine;

(vi)
Deferment, for a specified period, of eligibility for consideration for promotion;

(vii)
Demotion with deferment, for a specified period, of eligibility for consideration for promotion;

(viii)
Separation from service, with notice or compensation in lieu of notice, notwithstanding staff rule 9.7, and with or without termination indemnity pursuant to paragraph (c) of annex III to the Staff Regulations;

(ix)
Dismissal.

(b)
Measures other than those listed under staff rule 10.2 (a) shall not be considered to be disciplinary measures within the meaning of the present rule. These include, but are not limited to, the following administrative measures:

(i)
Written or oral reprimand;

(ii)
Recovery of monies owed to the Organization;

(iii)
Administrative leave with or without pay pursuant to staff rule 10.4.

Rule 10.3

Due process in the disciplinary process

(a)
The Secretary-General may initiate the disciplinary process where the findings of an investigation indicate that misconduct may have occurred. In such cases, no disciplinary measure or non-disciplinary measure, except as provided under staff rule 10.2 (b) (iii), may be imposed on a staff member following the completion of an investigation unless he or she has been notified, in writing, of the charges against him or her, and has been given the opportunity to respond to those charges. The staff member shall also be informed of the right to seek the assistance of counsel in his or her defence through the Office of Staff Legal Assistance, or from outside counsel at his or her own expense.

(b)
Any disciplinary measure imposed on a staff member shall be proportionate to the nature and gravity of his or her misconduct.

(c)
A staff member against whom disciplinary or non-disciplinary measures, pursuant to staff rule 10.2, have been imposed following the completion of a disciplinary process may submit an application challenging the imposition of such measures directly to the United Nations Dispute Tribunal, in accordance with chapter XI of the Staff Rules.

(d)
An appeal against a judgement of the United Nations Dispute Tribunal by the staff member or by the Secretary-General may be filed with the United Nations Appeals Tribunal in accordance with chapter XI of the Staff Rules.

Rule 10.4

Administrative leave pending investigation and the disciplinary process

(a)
A staff member may be placed on administrative leave, subject to conditions specified by the Secretary-General, at any time pending an investigation until the completion of the disciplinary process.

(b)
A staff member placed on administrative leave pursuant to paragraph (a) above shall be given a written statement of the reason(s) for such leave and its probable duration, which, so far as practicable, should not exceed three months.

(c)
Administrative leave shall be with full pay unless, in exceptional circumstances, the Secretary-General decides that administrative leave without pay is warranted.

(d)
Placement on administrative leave shall be without prejudice to the rights of the staff member and shall not constitute a disciplinary measure. If administrative leave is without pay and either the allegations of misconduct are subsequently not sustained or it is subsequently found that the conduct at issue does not warrant dismissal, any pay withheld shall be restored without delay.

(e)
A staff member who has been placed on administrative leave may challenge the decision to place him or her on such leave in accordance with chapter XI of the Staff Rules.

Article XI

Appeals

Regulation 11.1

There shall be a two-tier formal system of administration of justice:

(a)
The United Nations Dispute Tribunal shall, under conditions prescribed in its statute and rules, hear and render judgement on an application from a staff member alleging non-compliance with his or her terms of appointment or the contract of employment, including all pertinent regulations and rules;

(b)
The United Nations Appeals Tribunal shall, under conditions prescribed in its statute and rules, exercise appellate jurisdiction over an appeal of a judgement rendered by the United Nations Dispute Tribunal submitted by either party.

Chapter XI

Appeals

Rule 11.1

Informal resolution

(a)
A staff member who considers that his or her contract of employment or terms of appointment have been violated is encouraged to attempt to have the matter resolved informally. To that end, a staff member who wishes to pursue informal channels should approach the Office of the Ombudsman without delay, without prejudice to the right to pursue the matter formally in accordance with the provisions of the present chapter.

(b)
Both the staff member and the Secretary-General may initiate informal resolution, including mediation, of the issues involved at any time before or after the staff member chooses to pursue the matter formally.

(c)
The conduct of informal resolution by the Office of the Ombudsman, including mediation, may result in the extension of the deadlines applicable to management evaluation and to the filing of an application with the United Nations Dispute Tribunal, as specified in staff rules 11.2 (c) and (d) and 11.4 (c) below.

(d)
An application shall not be receivable by the United Nations Dispute Tribunal if the dispute arising from a contested decision has been resolved by an agreement reached through mediation. However, a staff member may submit an application directly with the Dispute Tribunal to enforce the implementation of an agreement reached through mediation within ninety calendar days of the deadline for implementation as specified in the mediation agreement or, when the mediation agreement is silent on the matter, within ninety calendar days of the thirtieth calendar day from the date on which the agreement was signed.

Rule 11.2

Management evaluation

(a)
A staff member wishing to formally contest an administrative decision alleging non-compliance with his or her contract of employment or terms of appointment, including all pertinent regulations and rules pursuant to staff regulation 11.1 (a), shall, as a first step, submit to the Secretary-General in writing a request for a management evaluation of the administrative decision.

(b)
A staff member wishing to formally contest an administrative decision taken pursuant to advice obtained from technical bodies, as determined by the Secretary-General, or of a decision taken at Headquarters in New York to impose a disciplinary or non-disciplinary measure pursuant to staff rule 10.2 following the completion of a disciplinary process is not required to request a management evaluation.

(c)
A request for a management evaluation shall not be receivable by the Secretary-General unless it is sent within sixty calendar days from the date on which the staff member received notification of the administrative decision to be contested. This deadline may be extended by the Secretary-General pending efforts for informal resolution conducted by the Office of the Ombudsman, under conditions specified by the Secretary-General.

(d)
The Secretary-General’s response, reflecting the outcome of the management evaluation, shall be communicated in writing to the staff member within thirty calendar days of receipt of the request for management evaluation if the staff member is stationed in New York, and within forty-five calendar days of receipt of the request for management evaluation if the staff member is stationed outside of New York. The deadline may be extended by the Secretary-General pending efforts for informal resolution by the Office of the Ombudsman, under conditions specified by the Secretary-General.

Rule 11.3

Suspension of action

(a)
Neither the submission of a request for a management evaluation nor the filing of an application with the United Nations Dispute Tribunal shall have the effect of suspending the implementation of the contested administrative decision.

(b)
However, where a management evaluation of an administrative decision is required:

(i)
A staff member may submit an application requesting the United Nations Dispute Tribunal to suspend the implementation of the contested administrative decision until the management evaluation has been completed and the staff member has received notification of the outcome. In accordance with article 2, paragraph 2, of its statute, the Dispute Tribunal may suspend the implementation of a decision where the decision appears prima facie to be unlawful, in cases of particular urgency and where its implementation would cause irreparable damage. The Dispute Tribunal’s decision on such an application is not subject to appeal;

(ii)
In cases involving separation from service, a staff member may opt to first request the Secretary-General to suspend the implementation of the decision until the management evaluation has been completed and the staff member has received notification of the outcome. The Secretary-General may suspend the implementation of a decision where he or she determines that the contested decision has not yet been implemented, the decision appears prima facie to be unlawful, in cases of particular urgency and where its implementation would cause irreparable damage to the staff member’s rights. If the Secretary-General rejects the request, the staff member may then submit a request for suspension of action to the Dispute Tribunal under paragraph (b) (i) above.

Rule 11.4

United Nations Dispute Tribunal

(a)
A staff member may file an application against a contested administrative decision, whether or not it has been amended by any management evaluation, with the United Nations Dispute Tribunal within ninety calendar days from the date on which the staff member received the outcome of the management evaluation or from the date of expiration of the deadline specified under staff rule 11.2 (d), whichever is earlier.

(b)
Where a staff member is not required to request a management evaluation, pursuant to staff rule 11.2 (b), he or she may file an application directly with the United Nations Dispute Tribunal within ninety calendar days from the date on which the staff member received notification of the contested administrative decision.

(c)
Where mediation has been pursued by either party within the deadline for filing an application with the United Nations Dispute Tribunal specified in staff rule 11.4 (a) or (b) and the mediation is deemed to have failed in accordance with the rules of procedure of the Mediation Division of the Office of the Ombudsman, the staff member may file an application with the Dispute Tribunal within ninety calendar days of the end of the mediation.

(d)
A staff member shall have the assistance of counsel through the Office of Staff Legal Assistance if he or she so wishes, or may obtain outside counsel at his or her expense, in the presentation of his or her case before the United Nations Dispute Tribunal.

(e)
A staff association may request permission from the United Nations Dispute Tribunal to submit a friend-of-the court brief in relation to an application filed by a staff member.

(f)
A staff member who is entitled to appeal the same administrative decision that is the subject of an application brought by another staff member may request permission from the United Nations Dispute Tribunal to intervene in the matter.

(g)
In accordance with article 2, paragraph 1, of its statute, the United Nations Dispute Tribunal has jurisdiction over applications filed by staff members:

(i)
To appeal an administrative decision that is alleged to not be in compliance with a staff member’s contract of employment or terms of appointment, including all pertinent regulations and rules and relevant administrative issuances in force at the time of the alleged non-compliance;

(ii)
To appeal an administrative decision imposing a disciplinary measure;

(iii)
To enforce the implementation of an agreement reached through mediation.

(h)
The competence of the United Nations Dispute Tribunal, as set forth in its statute, includes the authority:

(i)
To suspend proceedings in a case at the request of the parties for a time to be specified by it in writing;

(ii)
To order, at any time during the proceedings, an interim measure, which is not subject to appeal, to provide temporary relief to either party where the contested decision appears prima facie to be unlawful, in cases of particular urgency, and where its implementation would cause irreparable damage. Such temporary relief may include suspension of the implementation of the contested administrative decision, except in cases of appointment, promotion or termination;

(iii)
To refer, at any time during its deliberations, a matter to mediation with the consent of both parties.

Rule 11.5

United Nations Appeals Tribunal

(a)
In accordance with article 2, paragraph 1, of its statute, the United Nations Appeals Tribunal shall have jurisdiction over an appeal against a judgement of the United Nations Dispute Tribunal alleging that the Dispute Tribunal has:

(i)
Exceeded its jurisdiction or competence;

(ii)
Failed to exercise jurisdiction vested in it;

(iii)
Erred on a question of law;

(iv)
Committed an error in procedure, such as to affect the decision of the case; or

(v)
Erred on a question of fact, resulting in a manifestly unreasonable decision.

(b)
An appeal may be filed by either party against the judgement of the United Nations Dispute Tribunal within forty-five calendar days following receipt of the Dispute Tribunal’s judgement. An appeal shall not be receivable by the United Nations Appeals Tribunal unless the deadline has been met or has been waived or suspended by the Appeals Tribunal.

(c)
The filing of an appeal with the United Nations Appeals Tribunal shall have the effect of suspending the execution of a judgement of the United Nations Dispute Tribunal that is contested.

(d)
A staff member shall have the assistance of counsel through the Office of Staff Legal Assistance if he or she so wishes, or may obtain outside counsel at his or her expense in the presentation of his or her case before the United Nations Appeals Tribunal.

(e)
The competence of the United Nations Appeals Tribunal, as set forth in its statute, includes the authority:

(i)
To decide, at its own initiative or at the request of either party, that exceptional circumstances require the proceedings to be closed;

(ii)
To order an interim measure to provide temporary relief to either party to prevent irreparable harm and to maintain consistency with the judgement of the United Nations Dispute Tribunal.

Article XII

General provisions

Regulation 12.1

The present Regulations may be supplemented or amended by the General Assembly, without prejudice to the acquired rights of staff members.

Regulation 12.2

Such staff rules and amendments as the Secretary-General may make to implement the present Regulations shall be provisional until the requirements of regulations 12.3 and 12.4 below have been met.

Regulation 12.3

The full text of provisional staff rules and amendments shall be reported annually to the General Assembly. Should the Assembly find that a provisional rule and/or amendment is inconsistent with the intent and purpose of the Regulations, it may direct that the rule and/or amendment be withdrawn or modified.

Regulation 12.4

The provisional rules and amendments reported by the Secretary-General, taking into account such modifications and/or deletions as may be directed by the General Assembly, shall enter into full force and effect on 1 January following the year in which the report is made to the Assembly.

Regulation 12.5

Staff rules shall not give rise to acquired rights within the meaning of regulation 12.1 while they are provisional.

Chapter XII

General provisions

Rule 12.1

Applicability

Staff rules 1.1 to 13.9 are applicable to all staff members appointed by the Secretary-General.

Rule 12.2

Gender of terms

(a)
In the text of the present Staff Rules, reference to staff members in the masculine gender shall apply to staff members of both sexes, unless it is clearly inappropriate from the context to do so.

(b)
In the text of the present Staff Rules, reference to the Secretary-General in the masculine gender shall apply to Secretaries-General of both sexes, unless it is clearly inappropriate from the context to do so.

Rule 12.3

Amendments of and exceptions to the Staff Rules

(a)
Subject to staff regulations 12.1, 12.2, 12.3, 12.4 and 12.5, the present Staff Rules may be amended by the Secretary-General in a manner consistent with the Staff Regulations.

(b)
Exceptions to the Staff Rules may be made by the Secretary-General, provided that such exception is not inconsistent with any Staff Regulation or other decision of the General Assembly and provided further that it is agreed to by the staff member directly affected and is, in the opinion of the Secretary-General, not prejudicial to the interests of any other staff member or group of staff members.

Rule 12.4

Effective date and authentic texts of rules

Except as otherwise indicated and subject always to the provisions of staff regulations 12.1, 12.2, 12.4 and 12.5, staff rules 1.1 to 13.9 as published in the present bulletin (ST/SGB/2009/7) shall be effective provisionally 1 July 2009. The English and French texts of the Staff Rules are equally authoritative.

Chapter XIII

Transitional measures

Rule 13.1

Permanent appointment

(a)
A staff member holding a permanent appointment as at 30 June 2009 or who is granted a permanent appointment under staff rules 13.3 (e) or 13.4 (b) shall retain the appointment until he or she separates from the Organization. Effective
1 July 2009, all permanent appointments shall be governed by the terms and conditions applicable to continuing appointments under the Staff Regulations and the present Staff Rules except as provided under the present rule.

(b)
(i)
The central review bodies shall review recommendations for the termination of permanent appointments for unsatisfactory service under staff regulation 9.3 (a) (ii) and staff rule 9.6 (c) (ii);

(ii)
No termination under staff rule 9.6 (c) (v) shall take place until the matter has been considered and reported on by a special advisory board appointed for that purpose by the Secretary-General. The special advisory board shall be composed of a Chairman appointed by the Secretary-General on the nomination of the President of the International Court of Justice and four members appointed by the Secretary-General in agreement with the Staff Council.

(c)
Staff regulation 9.3 (b) and staff rule 9.6 (d) do not apply to permanent appointments.

(d)
If the necessities of service require abolition of a post or reduction of the staff and subject to the availability of suitable posts for which their services can be effectively utilized, staff members with permanent appointments shall be retained in preference to those on all other types of appointments, provided that due regard shall be given in all cases to relative competence, integrity and length of service. Due regard shall also be given to nationality in the case of staff members with no more than five years of service and in the case of staff members who have changed their nationality within the preceding five years when the suitable posts available are subject to the principle of geographical distribution.

(e)
The provisions of paragraph (d) above insofar as they relate to staff members in the General Service and related categories shall be deemed to have been satisfied if such staff members have received consideration for suitable posts available within their parent organization at their duty station.

(f)
Staff members specifically recruited for service with the United Nations Secretariat or with any programme, fund or subsidiary organ of the United Nations that enjoys a special status in matters of appointment under a resolution of the General Assembly or as a result of an agreement entered by the Secretary-General have no entitlement under paragraph (e) above for consideration for posts outside the organ for which they were recruited.

Rule 13.2

Indefinite appointment

(a)
A staff member holding an indefinite appointment as at 30 June 2009 shall retain the appointment until he or she separates from the Organization. Effective 1 July 2009, the staff member’s indefinite appointment shall be governed by the terms and conditions applicable to continuing appointments under the Staff Regulations and the present Staff Rules, except as provided under the present rule.

(b)
Staff members holding an indefinite appointment may resign by giving thirty days’ written notice.

(c)
The Secretary-General may at any time terminate the appointment of a staff member who holds an indefinite appointment if in his or her opinion such action would be in the interest of the United Nations. Staff regulation 9.3 (b) and staff rule 9.6 (d) do not apply to indefinite appointments.

Rule 13.3

Probationary appointment

(a)
A staff member holding a probationary appointment as at 30 June 2009 shall continue to serve his or her period of probationary service under such appointment, which shall normally be two years. In exceptional circumstances, the period of probationary service may be reduced or extended by not more than one year.

(b)
Effective 1 July 2009, probationary appointments shall be governed by the terms and conditions applicable to fixed-term appointments under the Staff Regulations and the present Staff Rules, except as provided under the present rule.

(c)
Without prejudice to the provisions of staff rule 4.13 (c), the Secretary-General may in appropriate cases reduce or waive the required period of probationary service following an equivalent period of continuous service on a 100‑series fixed-term appointment.

(d)
The Secretary-General may at any time terminate the appointment of a staff member who holds a probationary appointment if in his or her opinion such action would be in the interest of the United Nations.

(e)
If the necessities of service require abolition of a post or reduction of the staff and subject to the availability of suitable posts in which their services can be effectively utilized, staff members with probationary appointments shall be retained in preference to those on fixed-term or indefinite appointments, provided that due regard shall be given in all cases to relative competence, integrity and length of service. Due regard shall also be given to nationality in the case of staff members with no more than five years of service and in the case of staff members who have changed their nationality within the preceding five years when the suitable posts available are subject to the principle of geographical distribution.

(f)
At the end of his or her probationary service, a staff member who holds a probationary appointment shall either be granted a permanent appointment or be separated from service.

(g)
The central review bodies shall review the suitability for permanent appointment of staff members holding a probationary appointment to ensure that they have fully demonstrated their suitability as international civil servants and have shown that they meet the high standards of efficiency, competence and integrity established in the Charter of the United Nations. The central review bodies may recommend conversion to permanent appointment, extension of the probationary period for one additional year or separation from service.

Rule 13.4

100-series fixed-term appointment

(a)
A staff member holding a 100-series fixed-term appointment as at
30 June 2009 shall continue to serve the period of the appointment until the expiration date specified in his or her letter of appointment, except as provided in staff rule 13.7. Effective 1 July 2009, 100-series appointments shall be governed by the terms and conditions applicable to fixed-term appointments under the Staff Regulations and the present Staff Rules, except as provided under the present rule.

(b)
Notwithstanding that a 100-series fixed-term appointment does not carry any expectancy of renewal or of conversion to any other type of appointment, a staff member who has completed five years of continuous service on a 100-series fixed-term appointment on or before 30 June 2009 who has fully met the highest standards of efficiency, competence and integrity and who is under the age of 53 years on the date on which he or she reaches five years of qualifying service will be given every reasonable consideration for a permanent appointment, taking into account all the interests of the Organization.

Rule 13.5

200-series appointment

A staff member holding a 200-series short-term, intermediate or long-term appointment as at 30 June 2009 shall continue to serve the period of the appointment until the expiration date specified in his or her letter of appointment. Effective 1 July 2009, 200-series appointments shall be governed by the terms and conditions applicable to fixed-term appointments under the Staff Regulations and the present Staff Rules and under conditions established by the Secretary-General.

Rule 13.6

300-series appointment

(a)
A staff member holding a 300-series short-term appointment as at
30 June 2009 shall continue to serve the period of the appointment until the expiration date specified in his or her letter of appointment. Effective 1 July 2009, 300-series short-term appointments shall be governed by the terms and conditions applicable to temporary appointments under the Staff Regulations and the present Staff Rules.

(b)
Staff members of or administered by the United Nations Development Programme, the United Nations Population Fund and the United Nations Office for Project Services holding 300-series appointments of limited duration as at 30 June 2009 shall be governed by the 300 series of the Staff Rules, which shall remain in force until 31 December 2010.

Rule 13.7

Mission appointment

(a)
A staff member holding a 100-series fixed-term appointment or a
300-series appointment of limited duration in a United Nations field mission as at 30 June 2009 shall continue to serve the period of the appointment until the expiration date specified in his or her letter of appointment, subject to staff rule 13.7 (b).

(b)
A staff member holding a 100-series fixed-term appointment or a
300-series appointment of limited duration in a United Nations field mission as at 30 June 2009 may be considered for a new appointment, effective 1 July 2009, subject to conditions established by the Secretary-General, which shall be governed by the Staff Regulations and the present Staff Rules.

(c)
Staff members serving as Field Service Officers on or after 30 June 2009 will be subject to the original conditions of employment applicable to that category of staff, including those relating to deployment at short notice to any duty station, subject to conditions established by the Secretary-General.

Rule 13.8

Non-resident allowance

Pursuant to annex I to the staff regulations, staff members who were in receipt of a non-resident allowance on 31 August 1983 may continue, while eligible, to receive the non-resident allowance at the rate and in accordance with the provisions in effect at that time.

Rule 13.9

Internal system of justice

The Secretary-General shall establish procedures that will apply to cases pending in the system of the administration of justice on or before 30 June 2009.

Annexes to the Staff Regulations

Annex I

Salary scales and related provisions

1.
The Secretary-General shall establish the salary of the Administrator of the United Nations Development Programme and the salaries of United Nations officials in the Director category and above, in accordance with amounts determined by the General Assembly, subject to the staff assessment plan provided in staff regulation 3.3 and to post adjustments wherever applied. If otherwise eligible, they shall receive the allowances that are available to staff members generally.

2.
The Secretary-General is authorized, on the basis of appropriate justification and/or reporting, to make additional payments to United Nations officials in the Director category and above to compensate for such special costs as may be reasonably incurred, in the interests of the Organization, in the performance of duties assigned to them by the Secretary-General. Similar additional payments in similar circumstances may be made to heads of offices away from Headquarters. The maximum total amount of such payments is to be determined in the programme budget by the General Assembly.

3.
Except as provided in paragraph 5 of the present annex, the salary scales and the scales of post adjustment for staff members in the Professional and higher categories shall be as shown in the present annex.

4.
Subject to satisfactory service, salary increments within the levels set forth in paragraph 3 of the present annex shall be awarded annually, except that any increments above step XI of the Associate Officer level, step XIII of the Second Officer level, step XII of the First Officer level, step X of the Senior Officer level and step IV of the Principal Officer level shall be preceded by two years at the previous step. The Secretary-General is authorized to reduce the interval between salary increments to ten months and twenty months, respectively, in the case of staff subject to geographical distribution who have an adequate and confirmed knowledge of a second official language of the United Nations.

5.
The Secretary-General shall determine the salary rates to be paid to personnel specifically engaged for short-term missions, conference and other short-term service, to consultants, to Field Service personnel and to technical assistance experts.

6.
The Secretary-General shall fix the salary scales for staff members in the General Service and related categories, normally on the basis of the best prevailing conditions of employment in the locality of the United Nations Office concerned, provided that the Secretary-General may, where he or she deems it appropriate, establish rules and salary limits for payment of non-resident allowance to General Service staff members recruited from outside the local area. The gross pensionable remuneration of such staff shall be determined in accordance with the methodology specified in article 54 (a) of the Regulations of the United Nations Joint Staff Pension Fund and are shown in the salary scales applicable to such staff.

7.
The Secretary-General shall establish rules under which a language allowance may be paid to staff members in the General Service category who pass an appropriate test and demonstrate continued proficiency in the use of two or more official languages.

8.
In order to preserve equivalent standards of living at different offices, the Secretary-General may adjust the basic salaries set forth in paragraphs 1 and 3 of the present annex by the application of non-pensionable post adjustments based on relative costs of living, standards of living and related factors at the office concerned as compared to New York. Such post adjustments shall not be subject to staff assessment.

9.
No salary shall be paid to staff members in respect of periods of unauthorized absence from work unless such absence was caused by reasons beyond their control or duly certified medical reasons.

Salary scale for staff in the Professional and higher categories showing annual gross salaries and net equivalents after application of staff assessment

Effective 1 January 2009

(United States dollars)

	
	
	S T E P S

	Level
	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	XIII
	XIV
	XV

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	USG
	Gross
	194 820
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Net D
	139 633
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Net S
	125 663
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ASG
	Gross
	177 032
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Net D
	128 071
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Net S
	115 973
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	*
	*
	*
	*
	*
	
	
	
	
	
	
	
	
	

	D-2
	Gross
	145 112
	148 187
	151 322
	154 540
	157 757
	160 974
	
	
	
	
	
	
	
	
	

	
	Net D
	107 176
	109 267
	111 359
	113 451
	115 542
	117 633
	
	
	
	
	
	
	
	
	

	
	Net S
	98 461
	100 226
	101 985
	103 737
	105 486
	107 225
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	*
	*
	*
	*
	*
	
	
	
	
	
	

	D-1
	Gross
	132 609
	135 310
	138 006
	140 707
	143 409
	146 107
	148 809
	151 578
	154 402
	
	
	
	
	
	

	
	Net D
	98 674
	100 511
	102 344
	104 181
	106 018
	107 853
	109 690
	111 526
	113 361
	
	
	
	
	
	

	
	Net S
	91 206
	92 802
	94 394
	95 982
	97 568
	99 150
	100 725
	102 300
	103 870
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	*
	*
	*
	
	

	P-5
	Gross
	109 690
	111 987
	114 285
	116 581
	118 879
	121 175
	123 474
	125 771
	128 068
	130 365
	132 662
	134 959
	137 257
	
	

	
	Net D
	83 089
	84 651
	86 214
	87 775
	89 338
	90 899
	92 462
	94 024
	95 586
	97 148
	98 710
	100 272
	101 835
	
	

	
	Net S
	77 190
	78 578
	79 962
	81 345
	82 726
	84 102
	85 478
	86 851
	88 222
	89 590
	90 956
	92 318
	93 680
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	*
	*
	*

	P-4
	Gross
	89 982
	92 075
	94 168
	96 261
	98 356
	100 475
	102 694
	104 909
	107 126
	109 340
	111 559
	113 774
	115 991
	118 209
	120 426

	
	Net D
	69 287
	70 794
	72 301
	73 808
	75 316
	76 823
	78 332
	79 838
	81 346
	82 851
	84 360
	85 866
	87 374
	88 882
	90 390

	
	Net S
	64 521
	65 894
	67 266
	68 634
	70 002
	71 369
	72 735
	74 098
	75 460
	76 822
	78 181
	79 540
	80 898
	82 254
	83 609

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	*
	*

	P-3
	Gross
	73 546
	75 483
	77 424
	79 358
	81 299
	83 235
	85 172
	87 113
	89 050
	90 988
	92 928
	94 863
	96 803
	98 739
	100 716

	
	Net D
	57 453
	58 848
	60 245
	61 638
	63 035
	64 429
	65 824
	67 221
	68 616
	70 011
	71 408
	72 801
	74 198
	75 592
	76 987

	
	Net S
	53 629
	54 912
	56 198
	57 480
	58 765
	60 046
	61 328
	62 614
	63 895
	65 178
	66 457
	67 737
	69 014
	70 294
	71 573

	
	
	
	
	
	
	
	
	
	
	
	
	*
	
	
	

	P-2
	Gross
	59 908
	61 643
	63 375
	65 110
	66 843
	68 575
	70 310
	72 039
	73 775
	75 510
	77 242
	78 978
	
	
	

	
	Net D
	47 634
	48 883
	50 130
	51 379
	52 627
	53 874
	55 123
	56 368
	57 618
	58 867
	60 114
	61 364
	
	
	

	
	Net S
	44 679
	45 812
	46 941
	48 073
	49 202
	50 334
	51 484
	52 630
	53 782
	54 930
	56 076
	57 227
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	P-1
	Gross
	46 553
	48 036
	49 514
	51 122
	52 785
	54 450
	56 118
	57 785
	59 447
	61 114
	
	
	
	
	

	
	Net D
	37 708
	38 909
	40 106
	41 308
	42 505
	43 704
	44 905
	46 105
	47 302
	48 502
	
	
	
	
	

	
	Net S
	35 570
	36 675
	37 781
	38 886
	39 991
	41 095
	42 201
	43 293
	44 379
	45 466
	
	
	
	
	

D = Rate applicable to staff members with a dependent spouse or child.

S = Rate applicable to staff members with no dependent spouse or child.

* = The normal qualifying period for in-grade movement between consecutive steps is one year, except at those steps marked with an asterisk for which a
two-year period at the preceding step is required.

Annex II

Letters of appointment

(a)
The letter of appointment shall state:

(i)
That the appointment is subject to the provisions of the Staff Regulations and of the Staff Rules applicable to the category of appointment in question and to changes which may be duly made in such regulations and rules from time to time;

(ii)
The nature of the appointment;

(iii)
The date at which the staff member is required to enter upon his or her duties;

(iv)
The period of appointment, the notice required to terminate it and the period of probation, if any;

(v)
The category, level, commencing rate of salary and, if increments are allowable, the scale of increments, and the maximum attainable;

(vi)
Any special conditions which may be applicable;

(vii)
That a temporary appointment does not carry any expectancy, legal or otherwise, of renewal. A temporary appointment shall not be converted to any other type of appointment;

(viii)
That a fixed-term appointment does not carry any expectancy, legal or otherwise, of renewal or conversion, irrespective of the length of service;

(b)
A copy of the Staff Regulations and the Staff Rules shall be transmitted to the staff member with the letter of appointment. In accepting appointment the staff member shall state that he or she has been acquainted with and accepts the conditions laid down in the Staff Regulations and in the Staff Rules;

(c)
The letter of appointment of a staff member on secondment from government service signed by the staff member and by or on behalf of the Secretary-General, and relevant supporting documentation of the terms and conditions of secondment agreed to by the Member State and the staff member, shall be evidence of the existence and validity of secondment from government service to the Organization for the period stated in the letter of appointment.

Annex III

Termination indemnity

Staff members whose appointments are terminated shall be paid an indemnity in accordance with the following provisions:

(a)
Except as provided in paragraphs (b), (c), (d) and (e) below and in regulation 9.3, the termination indemnity shall be paid in accordance with the following schedule:

	
	Months of gross salary, less staff assessment, where applicable

	Completed years of service
	Temporary appointments
exceeding six months
	Fixed-term appointments
	Continuing appointments

	
	
	
	

	Less than 1

	One week for each month of uncompleted service subject to a minimum of six weeks’ and a maximum of three months’ indemnity pay
	One week for each month of uncompleted service subject to a minimum of six weeks’ and a maximum of three months’ indemnity pay
	Not applicable

	1

	
	
	Not applicable

	2

	
	
	3

3

	3

	
	
	

	4

	
	
	4

	5

	
	
	5

	6

	
	3
	6

	7

	
	5
	7

	8

	
	7
	8

	9

	Not applicable
	9
	9

	10

	
	9.5
	9.5

	11

	
	10
	10

	12

	
	10.5
	10.5

	13

	
	11
	11

	14

	
	11.5
	11.5

	15 or more

	
	12
	12

(b)
A staff member whose appointment is terminated for reasons of health shall receive an indemnity equal to the indemnity provided under paragraph (a) of the present annex reduced by the amount of any disability benefit that the staff member may receive under the Regulations of the United Nations Joint Staff Pension Fund for the number of months to which the indemnity rate corresponds;

(c)
A staff member whose appointment is terminated for unsatisfactory service or who for disciplinary reasons is separated from service for misconduct other than by dismissal may be paid, at the discretion of the Secretary-General, an indemnity not exceeding one half of the indemnity provided under paragraph (a) of the present annex;

(d)
No indemnity payments shall be made to:

(i)
A staff member who resigns, except where termination notice has been given and the termination date agreed upon;

(ii)
A staff member who has a temporary or a fixed-term appointment that is completed on the expiration date specified in the letter of appointment;

(iii)
A staff member who is dismissed;

(iv)
A staff member who abandons his or her post;

(v)
A staff member who is retired under the Regulations of the United Nations Joint Staff Pension Fund;

(e)
Personnel specifically engaged for conference and other short-term service, as consultants or as experts, and staff members who are locally recruited for service in established offices away from Headquarters may be paid termination indemnity if and as provided in their letters of appointment.

Annex IV

Repatriation grant

In principle, the repatriation grant shall be payable to staff members whom the Organization is obligated to repatriate and who at the time of separation are residing, by virtue of their service with the United Nations, outside their country of nationality. The repatriation grant shall not, however, be paid to a staff member who is dismissed. Eligible staff members shall be entitled to a repatriation grant only upon relocation outside the country of the duty station. Detailed conditions and definitions relating to eligibility and requisite evidence of relocation shall be determined by the Secretary-General.

	
	Staff member
with a spouse or dependent child
at time of separation
	Staff member with neither a spouse nor dependent
child at time of separation

	Years of continuous service away from home country
	
	Professional and
higher categories
	General Service
category

	
	
	
	

	
	Weeks of gross salary, less staff assessment, where applicable

	1
................
	4
	3
	2

	2
................
	8
	5
	4

	3
................
	10
	6
	5

	4
................
	12
	7
	6

	5
................
	14
	8
	7

	6
................
	16
	9
	8

	7
................
	18
	10
	9

	8
................
	20
	11
	10

	9
................
	22
	13
	11

	10
................
	24
	14
	12

	11
................
	26
	15
	13

	12 or more...........
	28
	16
	14

Appendices to the Staff Rules

Appendix A

Pensionable remuneration for staff in the Professional and higher categories and salary scales and pensionable remuneration for staff in the Field Service category

Pensionable remuneration for staff in the Professional and higher categories

Effective 1 August 2008

(United States dollars)

	
	
	S t e p s

	Level
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	XIII
	XIV
	XV

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Under-Secretary-General
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	287 872
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Assistant Secretary-General
	
	
	
	
	
	
	
	
	
	
	
	

	
	266 074
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Director
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D-2/P-7
	221 246
	226 277
	231 304
	236 327
	241 354
	246 380
	
	
	
	
	
	
	
	
	

	Principal Officer
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D-1/P-6
	201 097
	205 222
	209 346
	213 461
	217 585
	221 913
	226 333
	230 751
	235 162
	
	
	
	
	
	

	Senior Officer
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	P-5
	167 337
	170 844
	174 349
	177 860
	181 366
	184 873
	188 377
	191 889
	195 394
	198 901
	202 410
	205 925
	209 684
	
	

	First Officer
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	P-4
	136 592
	139 973
	143 346
	146 721
	150 104
	153 476
	156 853
	160 234
	163 608
	166 982
	170 356
	173 745
	177 116
	180 493
	183 872

	Second Officer
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	P-3
	112 262
	115 131
	117 995
	120 856
	123 726
	126 590
	129 455
	132 324
	135 323
	138 458
	141 590
	144 720
	147 855
	150 986
	154 119

	Associate Officer
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	P-2
	92 100
	94 669
	97 227
	99 791
	102 354
	104 916
	107 478
	110 038
	112 604
	115 167
	117 727
	120 292
	
	
	

	Assistant Officer
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	P-1
	71 718
	74 186
	76 648
	79 109
	81 574
	84 034
	86 502
	88 961
	91 425
	93 887
	
	
	
	
	

Salary scale for staff in the Field Service category, showing annual gross salaries and net equivalents after application of staff assessment

Effective 1 January 2009

(United States dollars)

	
	
	S t e p s

	Level
	
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	XIII
	XIV
	XV

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	*
	*
	
	
	

	FS-7
	Gross
	89 421
	91 631
	93 838
	96 039
	98 242
	100 475
	102 812
	105 141
	107 479
	109 815
	112 149
	114 488
	
	
	

	
	Net D
	68 883
	70 474
	72 063
	73 648
	75 234
	76 823
	78 412
	79 996
	81 586
	83 174
	84 761
	86 352
	
	
	

	
	Net S
	64 153
	65 613
	67 068
	68 525
	69 977
	71 369
	72 890
	74 344
	75 800
	77 254
	78 666
	80 063
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	*
	*
	
	
	

	FS-6
	Gross
	74 046
	76 074
	78 106
	80 129
	82 154
	84 183
	86 213
	88 247
	90 271
	92 297
	94 326
	96 353
	
	
	

	
	Net D
	57 813
	59 273
	60 736
	62 193
	63 651
	65 112
	66 573
	68 038
	69 495
	70 954
	72 415
	73 874
	
	
	

	
	Net S
	53 962
	55 303
	56 651
	57 991
	59 331
	60 675
	62 017
	63 364
	64 702
	66 042
	67 381
	68 717
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	FS-5
	Gross
	63 410
	65 138
	66 868
	68 596
	70 328
	72 058
	73 790
	75 519
	77 254
	78 983
	80 714
	82 444
	84 174
	
	

	
	Net D
	50 155
	51 399
	52 645
	53 889
	55 136
	56 382
	57 629
	58 874
	60 123
	61 368
	62 614
	63 860
	65 105
	
	

	
	Net S
	46 963
	48 090
	49 219
	50 351
	51 497
	52 644
	53 792
	54 936
	56 085
	57 232
	58 378
	59 522
	60 667
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	*
	*

	FS-4
	Gross
	55 326
	56 768
	58 203
	59 639
	61 075
	62 507
	63 943
	65 382
	66 818
	68 254
	69 690
	71 081
	72 564
	73 999
	75 435

	
	Net D
	44 335
	45 373
	46 406
	47 440
	48 474
	49 505
	50 539
	51 575
	52 609
	53 643
	54 677
	55 678
	56 746
	57 779
	58 813

	
	Net S
	41 677
	42 631
	43 567
	44 503
	45 440
	46 376
	47 309
	48 252
	49 187
	50 123
	51 073
	51 996
	52 977
	53 929
	54 877

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	*
	*

	FS-3
	Gross
	48 457
	49 547
	50 707
	51 928
	53 146
	54 371
	55 593
	56 813
	58 036
	59 250
	60 474
	61 697
	62 919
	64 140
	65 360

	
	Net D
	39 250
	40 133
	41 009
	41 888
	42 765
	43 647
	44 527
	45 405
	46 286
	47 160
	48 041
	48 922
	49 802
	50 681
	51 559

	
	Net S
	36 991
	37 803
	38 612
	39 423
	40 231
	41 042
	41 853
	42 658
	43 455
	44 248
	45 050
	45 846
	46 645
	47 440
	48 236

	
	
	
	
	
	
	
	
	
	
	
	
	*
	*
	
	
	

	FS-2
	Gross
	43 052
	44 010
	44 973
	45 928
	46 889
	47 847
	48 763
	49 765
	50 817
	51 894
	52 974
	54 050
	
	
	

	
	Net D
	34 872
	35 648
	36 428
	37 202
	37 980
	38 756
	39 498
	40 310
	41 088
	41 864
	42 641
	43 416
	
	
	

	
	Net S
	32 961
	33 676
	34 390
	35 105
	35 819
	36 537
	37 219
	37 969
	38 684
	39 401
	40 115
	40 831
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	FS-1
	Gross
	38 323
	39 168
	40 010
	40 853
	41 694
	42 542
	43 385
	44 226
	45 070
	45 912
	
	
	
	
	

	
	Net D
	31 042
	31 726
	32 408
	33 091
	33 772
	34 459
	35 142
	35 823
	36 507
	37 189
	
	
	
	
	

	
	Net S
	29 447
	30 074
	30 700
	31 325
	31 951
	32 582
	33 211
	33 835
	34 464
	35 092
	
	
	
	
	

D: Rate applicable to staff members with a dependent spouse or child.

S: Rate applicable to staff members with no dependent spouse or child.

*
The normal qualifying period for in-grade movement between consecutive steps is one year, except at those steps marked with an asterisk, for which a two-year period at the preceding step is required.
Pensionable remuneration for staff in the Field Service category

Effective 1 August 2008

(United States dollars)

	
	S t e p s

	Level
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII
	XIII
	XIV
	XV

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	FS-7
	135 841
	139 410
	142 981
	146 543
	150 112
	153 476
	157 254
	160 820
	164 389
	167 956
	171 525
	175 098
	
	
	

	FS-6
	113 003
	116 003
	119 007
	121 998
	124 997
	127 998
	130 991
	134 022
	137 293
	140 572
	143 853
	147 125
	
	
	

	FS-5
	97 280
	99 832
	102 393
	104 951
	107 512
	110 067
	112 628
	115 184
	117 746
	120 303
	122 863
	125 418
	127 978
	
	

	FS-4
	85 331
	87 458
	89 579
	91 703
	93 824
	95 949
	98 071
	100 199
	102 318
	104 442
	106 565
	108 618
	110 810
	112 935
	115 057

	FS-3
	74 885
	76 695
	78 501
	80 307
	82 106
	83 917
	85 725
	87 525
	89 335
	91 129
	92 938
	94 744
	96 555
	98 356
	100 166

	FS-2
	65 975
	67 492
	69 093
	70 686
	72 280
	73 874
	75 399
	77 063
	78 658
	80 259
	81 850
	83 445
	
	
	

	FS-1
	58 726
	60 021
	61 313
	62 601
	63 891
	65 190
	66 483
	67 854
	69 257
	70 655
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Appendix B

Education grant entitlements applicable in cases where educational expenses are incurred in specified currencies
and countries

(Effective as from the school year in progress on 1 January 2009)

	
	(1)
	(2)
	(3)
	(4)
	(5)
	(6)

	Currency
	Maximum amount admissible educational expenses and maximum grant for disabled children
	Maximum
education grant
	Normal flat rate when boarding
not provided
	Additional
flat rate
for boarding
(at designated
duty stations)
	Maximum grant
for staff members serving at
designated
duty stations
	Calculation
for maximum admissible educational expenses (attendance only)

	
	
	
	
	
	
	

	Euro
	
	
	
	
	
	

	
Austria
	16 719
	12 539
	3 709
	5 564
	18 103
	11 773

	
Belgium
	15 458
	11 593
	3 452
	5 178
	16 771
	10 855

	
Francea
	10 263
	7 697
	2 995
	4 493
	12 190
	6 269

	
Germany
	18 993
	14 245
	4 179
	6 269
	20 514
	13 421

	
Ireland
	17 045
	12 784
	3 112
	4 668
	17 452
	12 896

	
Italy
	18 936
	14 202
	3 128
	4 692
	18 894
	14 765

	
Luxembourg
	15 458
	11 593
	3 452
	5 178
	16 771
	10 855

	
Monaco
	10 263
	7 697
	2 995
	4 493
	12 190
	6 269

	
Netherlands
	16 521
	12 391
	3 844
	5 766
	18 157
	11 396

	
Spain
	15 139
	11 354
	3 153
	4 730
	16 084
	10 935

	Danish krone
	108 147
	81 110
	26 219
	39 329
	120 439
	73 188

	Japanese yen
	2 324 131
	1 743 098
	607 703
	911 555
	2 654 653
	1 513 860

	Swedish krona
	157 950
	118 462
	24 653
	36 980
	155 442
	125 079

	Swiss franc
	28 749
	21 562
	5 458
	8 187
	29 749
	21 472

	Pound sterling
	22 674
	17 005
	3 488
	5 232
	22 237
	18 023

	United States dollar (in the United States of America)b
	39 096
	29 322
	5 777
	8 666
	37 988
	31 393

	United States dollar (outside the United States of America)c
	19 311
	14 484
	3 655
	5 483
	19 967
	14 439

a
Except for the following schools, where the United States dollar (in the United States of America) level will be applied: American School of Paris, American University of Paris, British School of Paris, European Management School of Lyon, International School of Paris, Marymount School of Paris, École Active Bilingue Victor Hugo and École Active Bilingue Jeannine Manuel.

b
Also applies, as a special measure, for Bulgaria, China, Hungary, Indonesia and the Russian Federation.

c
Including Finland and Norway, which had been tracked as a separate zone.

Attendance at an educational institution outside the duty station

(i)
Where the educational institution provides board, the amount shall be 75 per cent of the allowable costs of attendance and board up to the maximum amount indicated in column 1, with the maximum annual grant indicated in column 2.

(ii)
Where the educational institution does not provide board, the amount shall be a flat sum as indicated in column 3, plus 75 per cent of the allowable costs of attendance up to the maximum annual grant indicated in column 2.

Attendance at an educational institution at the duty station

(iii)
The amount shall be 75 per cent of the allowable costs of attendance up to the maximum indicated in column 1, with the maximum annual grant indicated in column 2.

(iv)
Where the educational institution is located beyond commuting distance from the area where the staff member is serving and, in the opinion of the Secretary-General, no school in that area would be suitable for the child, the amount of the grant shall be calculated at the same rates as specified in paragraph (i) or (ii) above.

Attendance at an educational institution at the primary or secondary level outside the duty station, for designated duty stations with inadequate or no educational facilities

(v)
Where the educational institution provides board:

a.
100 per cent of the costs of board up to the maximum amount indicated in column 4; and

b.
75 per cent of the allowable costs of attendance and any part of the costs of board in excess of the amount indicated in column 4, with a maximum reimbursable amount as indicated in column 5.

(vi)
Where the educational institution does not provide board:

a.
A flat sum for board as indicated in column 4; and

b.
75 per cent of the allowable costs of attendance, with a maximum reimbursable amount as indicated in column 5.

(vii)
Paragraphs (v) and (vi) above are not applicable to special missions.
Appendix C

Arrangements relating to military service

(a)
In accordance with section 18 (c) of the Convention on Privileges and Immunities of the United Nations, staff members who are nationals of those Member States which have acceded to that Convention shall be “immune from national service obligations” in the armed services of the country of their nationality.

(b)
Any requests to Governments which have not acceded to the Convention to defer or exempt staff members from military service by reason of their employment with the United Nations shall be made by the Secretary-General and not by the staff member concerned.

(c)
Staff members who have successfully passed a competitive examination and have completed one year of satisfactory service under a fixed-term appointment or who have a continuing appointment may, if called by a Member Government for military service, whether for training or active duty, be placed on special leave without pay for the duration of their required military service. Other staff members, if called for military service, shall be separated from the Secretariat according to the terms of their appointments.

(d)
A staff member called for military service who is placed on special leave without pay shall have the terms of appointment maintained as they were on the last day of service before the staff member went on leave without pay. The staff member’s re-employment in the Secretariat shall be guaranteed, subject only to the normal rules governing necessary reductions in force or abolition of posts.

(e)
In the interpretation of staff rule 5.3 (b) the period of special leave without pay for military service shall be counted for the purpose of establishing seniority.

(f)
A staff member on special leave without pay for military service shall be required to advise the Secretary-General within ninety days after release from military service if the staff member wishes to be restored to active duty with the Secretariat. The staff member shall also be required to submit a certificate of completion of military service.

(g)
If a staff member, after the period of required military service, elects to continue such service or if the staff member fails to obtain a certified release therefrom, the Secretary-General will determine, on the merits of the particular case, whether further special leave without pay will be granted and whether re‑employment rights shall be maintained.

(h)
If the staff member’s absence on special leave without pay appears likely to last six months or more, the United Nations will pay, if so requested, for transporting the staff member’s spouse and dependent children to the staff member’s place of entitlement and for their return travel after the staff member’s return to active duty with the Secretariat, provided that the expenses involved will be counted as travel expenses related to the next home leave entitlement of the staff member.

(i)
The United Nations shall not continue its contribution to the United Nations Joint Staff Pension Fund on behalf of the staff member during the staff member’s absence on special leave without pay for military service.

(j)
The provisions of staff rule 6.4 relating to death, injury or illness attributable to the performance of official duties on behalf of the United Nations shall not be applicable during periods of military service.

(k)
The Secretary-General may, if the circumstances of the military service appear to warrant it, credit the staff member’s period on special leave without pay for military service in fixing the salary step upon the staff member’s return to active duty with the Secretariat.

(l)
The Secretary-General may apply such of the foregoing provisions as are appropriate in the case of a staff member who, with the advance approval of the Secretary-General, volunteers for military service or requests a waiver of immunity under section 18 (c) of the Convention on Privileges and Immunities of the United Nations.

Appendix D

Rules governing compensation in the event of death, injury or illness attributable to the performance of official duties on behalf of the United Nations

See ST/SGB/Staff Rules/Appendix D/Rev.1 and Amend.1 and
ST/SGB/Staff Rules/1/Rev.7/Amend.3, issued separately

Article 16
Advisory Board on Compensation Claims

(d)
The Board shall consist of:

(i)
Three representatives of the Administration appointed by the Secretary-General;

(ii)
Three representatives of the staff appointed by the Secretary-General on the recommendation of the Staff Committee;
who should have the necessary expertise in administrative and human resources matters.

09-37183*** (E) 061009
0937183
�

	iv
	

[image: image1.png]

