	[image: image1.wmf]
	United Nations
	
	ST/IC/2003/53

	 [image: image1.wmf]

	Secretariat
	
	5 September 2003

[Abolished and replaced by ST/IC/2004/36 of 2 Sep 2004]
Information circular*

To:
Members of the staff

From:
The Assistant Secretary-General for Human Resources Management

Subject:
Post adjustment classification for New York

1.
The International Civil Service Commission has determined that the requirement for the application of post adjustment multiplier 53.9 for staff in the Professional and higher categories serving in New York has been met as of 1 September 2003. Consequently, effective 1 September 2003, the post adjustment multiplier for New York is being revised from 46.3 to 53.9.

2.
The annual amounts of post adjustment at multiplier 53.9 for each salary level and step are shown in the annex to the present circular.

3.
The implementation of the revised post adjustment multiplier will be reflected in the end of September 2003 payroll.

*
The present circular, which cancels and supersedes ST/IC/2003/3 dated 8 January 2003, will be in effect until further notice.

Annex

Post adjustment multiplier 53.9

(In United States dollars)

Effective 1 September 2003

	S T E P S

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

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Under-Secretary-General
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	USG
	Net D
	67703.25
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Net S
	60929.10
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Assistant Secretary-General
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ASG
	Net D
	62096.57
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Net S
	56230.64
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Director
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D-2
	Net D
	51965.53
	52979.39
	53993.79
	55007.65
	56022.04
	57035.90
	
	
	
	
	
	
	
	
	

	
	Net S
	47739.77
	48595.70
	49448.40
	50298.40
	51145.71
	51989.78
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Principal Officer
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	D-1
	Net D
	47842.72
	48733.15
	49623.04
	50513.46
	51403.89
	52293.78
	53184.21
	54074.64
	54964.53
	
	
	
	
	
	

	
	Net S
	44222.26
	44996.26
	45768.11
	46538.34
	47306.95
	48073.41
	48838.25
	49601.48
	50362.54
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Senior Officer
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	P-5
	Net D
	40286.48
	41044.31
	41801.61
	42558.90
	43316.20
	44073.49
	44830.79
	45588.62
	46345.92
	47103.21
	47860.51
	48617.80
	49375.63
	
	

	
	Net S
	37426.54
	38099.22
	38770.27
	39440.79
	40110.22
	40778.05
	41444.79
	42110.45
	42775.04
	43438.55
	44100.98
	44761.79
	45422.07
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	First Officer
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	P-4
	Net D
	33594.25
	34325.14
	35056.02
	35786.91
	36517.79
	37248.67
	37979.56
	38710.44
	39441.33
	40171.67
	40902.55
	41633.44
	42364.32
	43095.21
	43826.09

	
	Net S
	31284.10
	31949.76
	32614.35
	33277.86
	33941.37
	34603.80
	35266.23
	35927.58
	36587.86
	37248.13
	37907.33
	38565.99
	39224.11
	39881.69
	40538.73

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Second Officer
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	P-3
	Net D
	27856.60
	28533.04
	29210.57
	29885.93
	30563.46
	31239.36
	31915.27
	32592.79
	33269.78
	33945.68
	34622.67
	35298.57
	35975.56
	36652.00
	37328.45

	
	Net S
	26002.44
	26624.44
	27248.07
	27869.53
	28492.62
	29114.09
	29736.09
	30358.64
	30980.10
	31602.65
	32222.50
	32842.89
	33462.74
	34082.59
	34702.98

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Associate Officer
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	P-2
	Net D
	23095.61
	23701.45
	24306.21
	24911.50
	25516.80
	26121.56
	26726.85
	27331.07
	27936.91
	28542.21
	29146.43
	29752.80
	
	
	

	
	Net S
	21662.95
	22212.19
	22759.81
	23308.52
	23856.14
	24405.38
	24962.71
	25518.42
	26076.28
	26633.07
	27189.32
	27747.18
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Assistant Officer
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	P-1
	Net D
	18282.88
	18865.00
	19446.04
	20028.16
	20609.20
	21190.79
	21772.91
	22354.49
	22934.99
	23517.11
	
	
	
	
	

	
	Net S
	17246.38
	17782.69
	18318.45
	18854.22
	19389.99
	19925.21
	20461.52
	20990.82
	21517.42
	22044.56
	
	
	
	
	

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

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

03-49048 (E) 090903

0349048

	2
	

	
	2

