

ST/SGB/2002/13
1 November 2002

UNITED NATIONS

**Status, basic rights and duties of
United Nations staff members**

Secretary-General's bulletin

Status, basic rights and duties of United Nations staff members

The Secretary-General, pursuant to the request of the General Assembly in paragraph 8 of its resolution 52/252 of 8 September 1998, and in order to assist staff members in understanding their status, basic rights and duties as set out in the text of article IX of the Staff Regulations adopted by the Assembly in resolution 52/252 and of chapter I of the 100 series of the Staff Rules, taken note of in the same resolution, promulgates the publication set out in the annex to the present bulletin:

Section 1

Purposes

1.1 The purpose of the present bulletin is to ensure that all United Nations staff are made aware of the "Standards of conduct for the international civil service" that were adopted by the International Civil Service Commission in 2001 and welcomed by the General Assembly in its resolution 56/244 of 24 December 2001 ("the 2001 standards of conduct"), to replace the 1954 report of the International Civil Service Advisory Board entitled *Standards of Conduct in the International Civil Service* ("the 1954 standards"). The full text of the 2001 standards of conduct is set out in part V of the annex to the present bulletin.

1.2 The present bulletin also updates the text of the commentary on article 1 of the Staff Regulations and chapter 1 of the 100 series of the Staff Rules previously contained in document ST/SGB/1998/19 by replacing all former references to the 1954 standards by references to the 2001 standards of conduct.

Section 2

General provisions

2.1 The present bulletin with its annex is issued to every staff member who is subject to the Staff Regulations and Rules, including staff members of separately administered organs and programmes.

2.2 The provisions in the annex from chapter I of the 100 series of the Staff Rules are applicable only to staff members appointed under the 100 series of the Rules. Similar provisions are contained in chapter 1 of the 200 and 300 series, applicable to staff members appointed under these rules.

2.3 The role and status of the commentary to the provisions of the Staff Regulations and Rules and of the standards of conduct set out in the annex to the present bulletin are explained in the introduction to the annex.

Section 3

Final provisions

3.1 The present bulletin shall enter into force on 1 December 2002.

3.2 ST/SGB/1998/19 of 1 January 1999 is hereby abolished.

(Signed) Kofi A. Annan
Secretary-General

Annex

Contents

	<i>Page</i>
I. Introduction	4
II. General Assembly resolution 52/252 of 8 September 1998	5
III. Charter of the United Nations and the Convention on the Privileges and Immunities of the United Nations: provisions relating to the status, basic rights and duties of United Nations staff members, with commentary	8
IV. Scope and purpose of the Staff Regulations of the United Nations: article I of the Staff Regulations of the United Nations and related rules from chapter I of the 100 series of the Staff Rules, with commentary	11
V. Standards of conduct for the international civil service, 2001	36

I. Introduction

1. Article 101, paragraph 3, of the Charter of the United Nations establishes the universal standard for all staff members employed by the United Nations as the “highest standards of efficiency, competence and integrity”. It is thus axiomatic that these standards apply to all staff whose employment relationship derives from the authority vested by the Charter in the Organization to employ individuals as staff members. These basic standards are common to all staff, including those of the separately funded and administered organs. The revised text of article I of the Staff Regulations, adopted by the General Assembly in its resolution 52/252 of 8 September 1998, and of chapter I of the 100 series of the Staff Rules, noted in that same resolution, express in concrete terms the basic rights and obligations of staff members.

2. The statutory provisions set out in the present annex are an integral part of the Staff Regulations and Rules, with regulations being adopted by the General Assembly pursuant to Article 101, paragraph 1, of the Charter and with rules being promulgated by the Secretary-General pursuant to the authority granted to him or her by the scope and purpose provision of the Staff Regulations.

3. As the Staff Regulations apply to all staff, including the separately funded organs, the Secretary-General has amended the 200 series (Project personnel) and the 300 series (Short-term appointments and appointments of limited duration) of the Staff Rules to bring them into line with the 100 series.

4. The provisions of article I of the Staff Regulations are in most parts very general as they must apply to all staff. Similarly, the provisions of chapter I of the 100 series of the Staff Rules contained in the present annex are, for the most part, very general as they must apply to all staff appointed under the 100 series of the Staff Rules. Pursuant to the request of the General Assembly in resolution 52/252, it is envisaged that additional rules for particular groups of staff such as finance officers, procurement officers and staff of separately funded organs will be prepared and promulgated by administrative issuances dealing with their status, rights and obligations. It is not appropriate to deal with such specialized matters in the Staff Regulations and Rules.

Role of the commentary

5. Each provision of the Staff Regulations and Rules set out in the present annex is followed by a commentary. The commentary is designed to explain individual provisions and to help staff members understand each provision by placing it into context. It is not part of the Staff Regulations and Rules and so is not a legal “norm” or imperative, nor does it have the legal force of a rule. It is, however, an official guide published by the Secretary-General for the use of management and staff on the scope and application of the rules contained in this annex. Staff may thus safely rely on the commentary to guide their actions since management will use it in interpreting and applying those rules. The commentary will be updated from time to time in consultation with representatives of the staff in the Staff-Management Coordination Committee established under chapter VIII of the Staff Rules in the light of experience in applying the rules to specific instances.

6. In view of the importance of the revised text of article I of the Staff Regulations adopted by the General Assembly in resolution 52/252 and of chapter I of the 100 series of the Staff Rules noted in the same resolution, and in view of the need for staff to have a guide to their status, rights and duties conveniently at hand, the present annex contains extracts from the Charter and the Convention on the Privileges and Immunities of the United Nations, the text of article I of the Staff Regulations and the text of the related provisions of chapter I of the Staff Rules, together with the explanatory commentary, as well as the text of resolution 52/252 and of the “Standards of conduct for the international civil service” adopted by the International Civil Service Commission in 2001 and welcomed by the General Assembly in its resolution 56/244 (the 2001 standards of conduct).

Status of the “Standards of conduct for the international civil service”

7. The standards of conduct adopted in 2001 revised and updated the 1954 report of the International Civil Service Advisory Board entitled *Standards of Conduct in the International Civil Service* in order to assist staff members and executive heads of the organizations to understand better the obligations placed on staff conduct by the Charter and the Staff Regulations and Rules. The 1954 report has been continually cited by successive Secretaries-General and by the United Nations Administrative Tribunal when assessing conduct of staff. The revised text is reproduced in the present annex as an illustrative guide to expected standards of conduct. The standards of conduct do not have the force of law as they provide a discussion of expected standards to help staff understand their role as international civil servants rather than a set of binding rules. References to relevant paragraphs in the standards of conduct are made in the commentary.

II. General Assembly resolution 52/252 of 8 September 1998

Revisions to article I of the Staff Regulations and chapter I of the 100 series of the Staff Rules of the United Nations

The General Assembly,

Recalling Articles 97, 98, 100, 101 and 105 of the Charter of the United Nations,

Recalling also its resolution 52/12 B of 19 December 1997,

Noting with concern the limited time it had at its disposal to consider this matter,

Having considered the reports of the Secretary-General of 17 October 1997^a and 28 July 1998^b entitled “Proposed United Nations Code of Conduct”,

Taking note with appreciation of the comments provided by the International Civil Service Commission on the revised text of article I of the Staff Regulations

^a A/52/488.

^b A/52/488/Add.1.

and chapter I of the 100 series of the Staff Rules applicable to United Nations staff members,^c

Taking note of the views expressed by Member States in the Fifth Committee on this question,^d

Having heard the views expressed by staff representatives in the Fifth Committee^e in accordance with General Assembly resolution 35/213 of 17 December 1980,

1. *Adopts* the revised text of article I of the Staff Regulations, and takes note of the revised text of chapter I of the 100 series of the Staff Rules applicable to United Nations staff members, as set out in annex I to the report of the Secretary-General of 17 October 1997,^a and not to other organizations, subject to the following modifications:

(a) The provisions contained in new staff regulations 1.1 (c) and 1.2 (g), and in new staff rule 101.2 (h) of the original proposal as set out in the report of the Secretary-General of 17 October 1997, which deal with staff representatives, are deleted, as indicated in the report of the Secretary-General of 28 July 1998;^b

(b) The phrase “and in the relevant resolutions and decisions of the General Assembly” is inserted after “Staff Regulations and Rules” in new staff regulation 1.1 (c);

(c) The phrase “in the employment of staff and” is deleted from new staff regulation 1.1 (d);

(d) Article 99 is deleted from annex I, section A;^a

(e) At the end of new staff regulation 1.1 (f), the words “in accordance with the relevant instruments” are added;

(f) New staff regulation 1.2 (o) is replaced with the following:

“All staff members at the assistant secretary-general level and above shall be required to file financial disclosure statements upon appointment and at intervals as prescribed by the Secretary-General, in respect of themselves and their dependent children, including any substantial transfers of assets and property to spouses and dependent children from the staff member or from any other source that might constitute a conflict of interest, after knowledge of the appointment or during its tenure, to provide certification stating that there is no conflict of interest with regard to the economic activities of spouses and dependent children, and to assist the Secretary-General in verifying the above-mentioned certification on his special request. 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 (n);”

2. *Decides* to insert between the second and third sentences of the text of the “Scope and purpose” provision of the Staff Regulations, the following sentence:

^c See A/52/30/Add.1.

^d See *Official Records of the General Assembly, Fifty-second Session, Fifth Committee*, 53rd, 56th, 58th and 67th meetings (A/C.5/52/SR.53, 56, 58 and 67-69), and corrigendum.

^e *Ibid.*, 53rd meeting (A/C.5/52/SR.53), and corrigendum.

“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 of the United Nations.”;

3. *Decides also* that the amendments to the Staff Regulations adopted in the present resolution and the related amendments to the Staff Rules shall become effective on 1 January 1999;

4. *Emphasizes* that the implementation of new staff regulation 1.2 (b) should take into account also the definition of integrity provided in the 1954 report of the International Civil Service Advisory Board entitled *Standards of Conduct in the International Civil Service*, in accordance with paragraph 28 of the comments of the International Civil Service Commission;^c

5. *Also emphasizes* that the implementation of new staff rule 101.2 (d) should be in accordance with the definition provided in administrative instruction ST/AI/379 of 29 October 1992;

6. *Further emphasizes* that managers, as staff members, are bound by the duties and obligations set out in new article I of the Staff Regulations and chapter I of the 100 series of the Staff Rules, and that their higher-level functions and responsibilities entail increased accountability for the proper performance of all their duties in managing the human and financial resources entrusted to them;

7. *Requests* the Secretary-General to emphasize in the commentary on new article I of the Staff Regulations and chapter I of the 100 series of the Staff Rules that the higher level of responsibilities associated with managerial functions entails a commensurate increase in the accountability of managers;

8. *Stresses* the importance of the provisions governing the status and the basic rights and duties of staff members, requests the Secretary-General to issue to every staff member in separate form the text of Articles 97, 98, 100, 101 and 105 of the Charter of the United Nations and relevant extracts from the Convention on the Privileges and Immunities of the United Nations, adopted by the General Assembly in its resolution 22 A (I) of 13 February 1946, as well as the text of new article I of the Staff Regulations and chapter I of the 100 series of the Staff Rules, together with the explanatory commentary,^f the text of the present resolution and the 1954 report of the International Civil Service Advisory Board entitled *Standards of Conduct in the International Civil Service*;

9. *Requests* the Secretary-General to expedite the submission to the General Assembly, by its fifty-fourth session, of appropriate regulations and rules governing the status, basic rights and duties of the Secretary-General, officials other than Secretariat officials and experts on mission;

10. *Also requests* the Secretary-General to prepare, as a matter of priority, additional rules for particular groups of staff such as finance officers, procurement officers and staff of separately funded organs, in accordance with paragraph 10 of his report;^a

^f See A/52/488, annex II and A/52/488/Add.1, sect. II.

11. *Further requests* the Secretary-General to prepare for consideration by the General Assembly at its fifty-fourth session a text of the Staff Regulations drafted in gender-neutral terms;

12. *Notes* that the Secretary-General will prepare amendments to the 200 and 300 series of the Staff Rules to reflect the amendments to article I of the Staff Regulations, and notes also that such amendments to the Staff Rules are subject to the requirements of staff regulations 12.2, 12.3 and 12.4;

13. *Notes further* that the International Civil Service Commission has decided to include in its work programme the updating of the 1954 *Standards of Conduct in the International Civil Service* of the International Civil Service Advisory Board in consultation with the Consultative Committee on Administrative Questions, and looks forward to the results of this review.

*92nd plenary meeting
8 September 1998*

III. Charter of the United Nations and the Convention on the Privileges and Immunities of the United Nations

Provisions relating to the status, basic rights and duties of United Nations staff members, with commentary

A. Charter of the United Nations

Chapter III Organs

Article 7

1. There are established as the principal organs of the United Nations: a General Assembly, a Security Council, an Economic and Social Council, a Trusteeship Council, an International Court of Justice, and a Secretariat.

2. Such subsidiary organs as may be found necessary may be established in accordance with the present Charter.

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.

Chapter XV The Secretariat

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 98

The Secretary-General shall act in that capacity in all meetings of the General Assembly, of the Security Council, of the Economic and Social Council, and of the Trusteeship Council, and shall perform such other functions as are entrusted to him by these organs. The Secretary-General shall make an annual report to the General Assembly on the work 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 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.

Chapter XVI **Miscellaneous provisions**

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.

B. Convention on the Privileges and Immunities of the United Nations, adopted by the General Assembly by its resolution 22 (I) of 13 February 1946

Article V

Section 20. Privileges and immunities are granted to officials in the interests of the United Nations and not for the personal benefit of the individuals themselves ...

Section 21. The United Nations shall cooperate at all times with the appropriate authorities of Members to facilitate the proper administration of justice, secure the observance of police regulations, and prevent the occurrence of any abuse in connection with the privileges, immunities and facilities ...

Commentary

Staff members

1. *The Charter requires that staff members be “appointed” by the Secretary-General (or by those to whom this power has been delegated, either by the Secretary-General alone or by the Secretary-General at the direction of the General Assembly). The hallmark of a staff relationship is “appointment”, and this is done through a letter of appointment pursuant to staff regulation 4.1. The Staff Regulations, as revised by the General Assembly in its resolution 52/252, apply to all staff members of the Secretariat, within the meaning of Article 97 of the Charter, whose employment relationship and contractual link with the Organization are through a letter of appointment issued pursuant to regulations promulgated by the General Assembly.*

2. *To ensure that the revised Regulations apply to all staff members of the Organization, including all staff members of all its principal and subsidiary organs, even those with entirely separate administrations, the following sentence has been inserted between the second and third sentence of the “Scope and purpose” provision of the Staff Regulations:*

“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 entire text is shown in section IV of the present annex.

3. *Article 105 of the Charter empowers the General Assembly to make provisions for the privileges and immunities of the “officials” of the Organization. The Assembly did so by adopting the Convention on the Privileges and Immunities of the United Nations on 13 February 1946 (hereafter the “General Convention”). Article V of the General Convention provides for privileges and immunities for officials and article VII provides for the issue of United Nations laissez-passers to officials. By its resolution 76 (I) of 7 December 1946, the Assembly approved that the provisions in articles V and VII of the General Convention apply to all staff members of the United Nations with the exception of those “recruited locally and assigned to hourly*

rates". Thus all staff members governed by the Staff Regulations are officials of the Organization.

IV. Scope and purpose of the Staff Regulations of the United Nations

Article I of the Staff Regulations of the United Nations and related rules from chapter I of the 100 series of the Staff Rules, with commentary

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 personnel 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

Staff regulation 1.1 Status of staff

Regulation 1.1 (a)

Staff members are international civil servants. Their responsibilities as staff members are not national but exclusively international.

Commentary

1. It should be noted that the commentary uses the word "former" to refer to the regulations and rules in force when General Assembly resolution 52/252 was adopted (ST/SGB/1998/8 and ST/SGB/Staff Rules/1/9 and Amend.1). The word "new" is used to indicate language that was not in the former Staff Regulations and Rules.

2. Staff regulation 1.1 (a) essentially reproduces the text of the first two sentences of former staff regulation 1.1 (see paras. 3-14, 29 and 30 of the 2001 standards of conduct), reproduced in section V of the present annex.

Regulation 1.1 (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.”

Commentary

1. *Staff regulation 1.1 (b) contains the declaration of office of staff and its opening words incorporate the text of former staff regulation 1.9 insofar as it relates to staff members (see paras. 3-14 of the 2001 standards of conduct). The first part of staff regulation 1.1 (b) in substance reproduces the text of the declaration set out in former staff regulation 1.9, except that staff regulation 1.1 (b) codifies existing practice under which staff members subscribe to a written declaration but do not make a sworn statement, since the concept of a sworn statement depends upon the operation of local law.*
2. *The second paragraph of the declaration is new and refers specifically to the Staff Regulations and Rules.*
3. *A copy of the present bulletin and its annex will be distributed to all new and current staff members.*

Regulation 1.1 (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.

Commentary

1. *Staff regulation 1.1 (c) is new.*
2. *The regulation codifies an implicit duty that falls on the Secretary-General, that is, to ensure that the rights and duties of staff members are respected.*

Regulation 1.1 (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.

Commentary

1. *Staff regulation 1.1 (d) places on the Secretary-General an affirmative duty to seek to ensure that the criteria set out in Article 101, paragraph 3, of the Charter for the determination of the conditions of service of the staff are implemented. This*

provision is not intended to affect the role of legislative bodies involved in the process of establishing conditions of service. It does, however, seek to formulate the responsibility of the Secretary-General to advocate, in the appropriate forums, the adoption of what he or she considers to be the appropriate conditions of service to secure the recruitment and retention of staff possessing the highest standards of efficiency, competence and integrity.

2. The salaries of staff in the Professional category and above are determined by reference to the best paying national civil service under what is known as the Noblemaire principle. The salaries of staff in the General Service and related categories are established by the Secretary-General on the basis of the best prevailing conditions of employment in the locality where the United Nations office concerned is located under what is commonly referred to as the Flemming principle. The determination of the conditions of service of staff in the Field Service category follows the same pattern as the Professional category.

Regulation 1.1 (e)

The Staff Regulations apply to all staff at all levels, including staff of the separately funded organs and staff holding appointments under the 100, 200 and 300 series of the Staff Rules.

Commentary

1. Regulation 1.1 (e) makes clear that the Staff Regulations apply to all staff members of the Secretariat within the meaning of Article 97 of the Charter whose contractual link with the Organization is through a letter of appointment issued pursuant to regulations promulgated by the General Assembly.

2. While the Staff Regulations apply to all staff, applicable Staff Rules differ depending on the type of appointment held by the staff member. The 100 series of the Staff Rules applies to all staff except those engaged on technical assistance projects (200 series) and staff engaged for short-term service or for appointments of limited duration (300 series). Similar amendments to the 200 series and 300 series rules have been promulgated as appear in the 100 series, with appropriate modifications required to address the different circumstances of such staff.

Regulation 1.1 (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.

Commentary

1. *Staff regulation 1.1 (f) essentially reproduces the substance of former staff regulation 1.8 (see the 2001 standards of conduct, paras. 39 and 40). It is placed at the end of staff regulation 1.1 as it defines the scope and extent of the privileges and immunities of the United Nations that are enjoyed by staff in the interest of the Organization.*

2. *Staff rule 101.2 (c) deals with the obligations on staff to honour their private legal obligations.*

Staff rule 101.1**Status of staff**

The declaration made by a staff member on appointment 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.

Commentary

1. *Staff rule 101.1 codifies the existing practice of placing written declarations in the official status file. The second sentence seeks to ensure that a new declaration is made after a break in service that exceeds three months unless the staff member is reinstated and the staff member's services are considered continuous under current staff rule 104.3 (b).*

2. *The Staff Regulations adopted by the General Assembly in its resolution 52/252 entered into force on 1 January 1999. They are binding on all staff in service on that date, as well as staff recruited on or after that date. The declaration previously made by staff already in service on 1 January 1999 at the time of their entry on duty remains in effect. Thus, it is not necessary that they sign the new declaration set out in staff regulation 1.1 (b).*

Staff regulation 1.2**Basic rights and obligations of staff****Core values****Regulation 1.2 (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.

Commentary

This provision describes the basic values expected of international civil servants because of their status. At the heart of those values are the principles set out in the preamble to the Charter. The first sentence is a quotation from those opening words and the second sentence is the obligation on staff flowing from a commitment to those values (see also the 2001 standards of conduct, paras. 2, 3, 6, 13, 14, 20 and 36).

Regulation 1.2 (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.

Commentary

1. *This provision describes more basic values expected of international civil servants because of their status. It is derived from Article 101, paragraph 3, of the Charter and affirmatively places on staff the obligation to uphold the highest standards of efficiency, competence and integrity after appointment to the Secretariat.*

2. *At the heart of those values is integrity, allied with a dedication to the values and principles set out in the Charter. As discussed in paragraph 5 of the 2001 standards of conduct, the concept of integrity “embraces all aspects of behaviour of an international civil servant, including such qualities as honesty, truthfulness, impartiality and incorruptibility”.*

3. *Various other provisions deal with particular manifestations of this set of basic values in different circumstances, for example, staff regulations 1.2 (d) to (i), (m) and (n).*

General rights and obligations**Regulation 1.2 (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.

Commentary

1. *The opening sentence of staff regulation 1.2 (c) reproduces the first sentence of former staff regulation 1.2.*

2. *The obligations of Member States for the security of staff are set out in Article 105 of the Charter, which provides that the Organization and its officials shall enjoy such privileges and immunities as are necessary for the exercise of their functions.*

3. *The Secretary-General, as chief administrative officer, has an inherent responsibility to seek to ensure the safety of staff. This regulation recognizes that responsibility as a basic right of staff (see also the 2001 standards of conduct, para. 37).*

4. *In exercising his or her authority to assign staff to any of the activities of the Organization, the Secretary-General shall seek to ensure that, while assigned to hardship areas, staff are afforded reasonable conditions of life and work having regard to the existing conditions.*

5. Furthermore, since staff are subject to assignment, measures should be taken to ensure that staff are properly advised, before departure, of conditions prevailing at the duty station to which they are assigned.

Regulation 1.2 (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.

Commentary

1. Staff regulation 1.2 (d) reproduces the essence of former staff regulation 1.3 and flows from the first sentence of Article 100, paragraph 1, of the Charter (see the 2001 standards of conduct, paras. 8, 12 and 30).

2. The new regulation makes clear that directions or instructions to staff come from the Secretary-General, who must fulfil the legislative mandates of the Organization. This is true in all areas, including, for example, decisions relating to the appointment and promotion of staff, which are for the Secretary-General to make as chief administrative officer of the Organization.

Regulation 1.2 (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.

Commentary

1. The first sentence of staff regulation 1.2 (e) sets out an idea that is in former staff regulation 1.1 and former staff regulation 1.9, which contains the oath or declaration of office, that is, that staff must regulate their conduct with only the interests of the Organization in view (see the 2001 standards of conduct, paras. 4 and 5). The second sentence of staff regulation 1.2 (e) is new and focuses on the concept of loyalty to the aims, principles and purposes of the Organization as set out in the Charter (which is alluded to in the declaration contained in staff regulation 1.1 (b)) (*ibid.*, paras. 4, 7 and 30). It was considered important to highlight those obligations which arise from the very status of a staff member and which, at present, are set out only in the declaration subscribed to by staff upon their entry on duty.

2. The Secretary-General, and those to whom he or she has delegated decision-making authority, has the responsibility to make decisions as to whether the staff have complied with the provisions of the Staff Regulations and Rules. Since no set of rules, no matter how long or complex, can cover all situations, it is clear that there must be discretion in the application of the rules. This is common to all systems of administrative law. However, the discretionary authority of the Secretary-General is not unlimited and it has consistently been held by the Administrative Tribunal that decisions cannot be tainted by prejudice, improper motive or mistake of fact. The

Administrative Tribunal adjudicates claims by staff that decisions have not been properly taken.

Regulation 1.2 (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.

Commentary

1. *Staff regulation 1.2 (f) generally reproduces the essence of former staff regulation 1.4. The core idea of conduct befitting an international civil servant was considered by the International Civil Service Commission in 2001. The Commission indicated that:*

"... international civil servants have a special calling: to serve the ideals of peace, of respect for fundamental rights, of economic and social progress, and of international cooperation. It is therefore incumbent on international civil servants to adhere to the highest standards of conduct; for ultimately, it is the international civil service that will enable the United Nations system to bring about a just and peaceful world."⁸

(See the 2001 standards of conduct, para. 2; see also para. 5 on the integrity expected of international civil servants; paras. 4, 7, 21 and 33 on loyalty; para. 6 on tolerance and understanding; paras. 8-10 on impartiality; paras. 11 and 12 on independence; paras. 13 and 36 on international outlook; and para. 14 on freedom from discrimination.)

2. *The first sentence of regulation 1.2 (f) is a revision of the second sentence in former staff regulation 1.4, which provided that:*

"While they are not expected to give up their national sentiments, or their political and religious convictions, they shall at all times comport themselves with the reserve and tact incumbent upon them by reason of their international status."

The revision recasts this obligation in a more positive tone. In the 2001 standards of conduct, the Commission noted that:

"Impartiality implies tolerance and restraint, particularly in dealing with political or religious convictions. While their personal views remain inviolate, international civil servants do not have the freedom of private persons to take sides or to express their convictions publicly on controversial matters, either

⁸ *Official Records of the General Assembly, Fifty-sixth Session, Supplement No. 30 (A/56/30), annex II, para. 2.*

individually or as members of a group. This can mean that, in certain situations, personal views should only be expressed with tact and discretion.”^h

3. *As noted in the commentary to regulation 1.2 (e), it is for the Secretary-General to decide whether a staff member has met the standards set out in this provision. The Administrative Tribunal has consistently maintained that, while the Secretary-General has the responsibility and discretion to assess a staff member’s conduct, such discretion must be exercised reasonably, without improper motives and in accordance with the requirements of due process.*

Regulation 1.2 (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.

Commentary

1. *Staff regulation 1.2 (g) builds on ideas in former staff regulation 1.5 and codifies principles set out in the 2001 standards of conduct (see paras. 21, 22, 25 and 34). The use of one’s office for personal gain is clearly unacceptable. This includes not only conducting business from a United Nations office, but also such things as using the United Nations facilities for a business, using the United Nations name, logo or address for a business or approving a contract for a family business without disclosure. It also reflects the principle set out in former staff regulation 1.5 that staff members shall not use information that has not been made public for the private advantage of the staff member or any third party.*

2. *Staff regulation 1.2 (g), for the sake of clarity, makes specific reference to the prohibition on a staff member favouring a third party, including family or friends, from profiting from a staff member’s position or the exercise of his or her functions. The term “friends” is broad and seeks to encompass not only friends as normally understood but also relationships that are not recognized by the Staff Regulations and Rules as creating a dependency.*

3. *The regulation also prohibits the use of office or knowledge gained from that office for personal reasons to prejudice or harm the careers of individual staff members or harm third parties.*

Regulation 1.2 (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.

^h Ibid., para. 9.

Commentary

1. *Staff regulation 1.2 (h) reproduces the essence of the text of former staff regulation 1.7 (see the 2001 standards of conduct, paras. 9, 10, 29, 44 and 45), but the provision is cast in a more positive form to ensure that the emphasis is on the need to ensure that political activities do not have an impact on the independence and impartiality of staff rather than suggesting that there is some problem with staff having political views.*

2. *The notion of consistency with the status of an international civil servant is to be determined by the Secretary-General in view of the necessity of staff being, and appearing to be, independent and impartial. Thus, it is clear that staff members cannot be candidates for political office. In case of doubt, inquiries could be made by staff pursuant to staff rule 101.2 (r).*

3. *Staff members, of course, have the right to form staff representative bodies in accordance with staff regulations 8.1 and 8.2 in order to ensure, in the words of staff regulation 8.1, “the effective participation of staff in identifying, examining and resolving issues relating to staff welfare, including conditions of work, general conditions of life and other personnel policies”.*

Regulation 1.2 (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.

Commentary

1. *Staff regulation 1.2 (i) generally reproduces the text of former staff regulation 1.5. The text reflects the fact that official information cannot be used for private purposes, except with authorization. This flows from the idea that staff members should place the interests of the Organization above their own (see the 2001 standards of conduct, para. 4). It follows that permission must be obtained for disclosure to third parties of information that has not been made public, unless such disclosure is in the normal course of the staff member’s duties, that is, that the staff member is either generally authorized to release information (for example, a press officer) or by a staff member specifically authorized to so do (see staff regulation 1.2 (r) for the duty of staff to cooperate with United Nations investigations).*

2. *The last sentence of the regulation provides that the obligations contained in the provision do not cease upon separation from service. It may be difficult to enforce such a provision but, at the very least, if a former staff member ignores the regulation, a note could be placed in his or her official status file to prevent re-employment.*

Honours, gifts or remuneration

Regulation 1.2 (j)

No staff member shall accept any honour, decoration, favour, gift or remuneration from any Government.

Commentary

1. *Staff regulations 1.2 (j), (k), and (l) provide the basic provisions regulating the issue of acceptance by staff members of any honour, decoration, favour, gift or remuneration from outside sources (see the 2001 standards of conduct, paras. 46ⁱ and 47).*

2. *Former staff regulation 1.6 dealt with this issue in one provision, which prohibited the acceptance of any benefits from a Government, and severely restricted the acceptance of benefits from non-governmental sources. In proposing the language of staff regulation 1.2 (j), the Secretary-General believed that it would be appropriate for the General Assembly to stress the importance of the appearance of strict independence and impartiality of staff and thus to reaffirm the absolute prohibition on acceptance of benefits from Governments. The Secretary-General also believed that the prior exception in former staff regulation 1.6 and former staff rule 101.9 (b), which enabled a staff member to accept honours for war service prior to appointment with the United Nations, should be abolished. By General Assembly resolution 52/252, the Assembly abolished that exception.*

3. *Staff regulation 1.2 (j) contains the basic rule that staff may not accept any honour, decoration, gift or remuneration from any Government (ibid., paras. 46 and 47).^j This rule applies whatever the reason for the award, even if the award is unrelated to the staff member's service with the Organization, since it is imperative that an international civil servant be perceived as independent from any national Government.*

Regulation 1.2 (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.

Commentary

1. *Staff regulation 1.2 (k) is new and seeks to regulate a recurrent problem, namely, when a staff member is given an unanticipated honour, decoration, favour or gift, perhaps in public, by a minister or even a head of State. In such cases, a*

ⁱ Even though paragraph 46 envisages the possibility of authorization by the executive head of an organization of an honour, decoration, gift, favour or remuneration from a Government, this is precluded by staff regulation 1.2 (j), as explained in paras. 2 and 3 of the commentary.

^j Staff regulation 3.4 (c) envisages that staff members may accept child benefits from their Governments but that, in such a case, United Nations dependency benefits will be reduced. The United Nations has also accepted housing from Governments and when staff are assigned to such housing, rental deductions from emoluments are applicable.

public refusal could cause a needlessly unpleasant incident. In such cases, the new regulation states that the unanticipated honour, decoration, favour or gift may be received by the staff member, but on behalf of the United Nations. The honour, decoration, favour or gift must then be given to the Secretary-General for retention or disposal by the Organization. Remuneration from a Government must always be refused and such refusal, as staff are paid by the Organization, could hardly cause embarrassment.

2. The Secretary-General will write to all Member States to inform them of the Organization's policy on acceptance of honours, decorations, favours, gifts or remuneration so that incidents of this nature can be avoided to the largest extent possible.

Regulation 1.2 (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.

Commentary

1. Staff regulation 1.2 (l) requires that a staff member not accept any honour, decoration, favour, gift or remuneration from a non-governmental source without first obtaining the approval of the Secretary-General (see also the 2001 standards of conduct, paras. 46 and 47). This provision is based on former staff regulation 1.6.

2. A non-governmental source means any intergovernmental organization, non-governmental organization or any private source.

Conflict of interest

Regulation 1.2 (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.

Commentary

1. Staff regulation 1.2 (m) reproduces the essence of former staff rule 101.6 (b) and clarifies its scope. The provision was made a staff regulation because of its importance. Its purpose is to put staff on notice that they cannot be actively associated with a profit-making, business or other concern, if either the concern or the staff member is to profit by the association with the Organization. For example, a staff member working in the Office of Legal Affairs cannot act for outside clients (see also the 2001 standards of conduct, paras. 21 and 22). It will be for the Secretary-General to judge whether a particular act raises a conflict of interest situation.

2. This provision does not seek to affect the efforts of staff associations to raise funds for their activities from staff.

Regulation 1.2 (n)

All staff members at the Assistant Secretary-General level and above shall be required to file financial disclosure statements upon appointment and at intervals as prescribed by the Secretary-General, in respect of themselves and their dependent children, including any substantial transfers of assets and property to spouses and dependent children from the staff member or from any other source that might constitute a conflict of interest, after knowledge of the appointment or during its tenure, to provide certification stating that there is no conflict of interest with regard to the economic activities of spouses and dependent children, and to assist the Secretary-General in verifying the above-mentioned certification on his or her special request. 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).

Commentary

1. *Staff regulation 1.2 (n) requires all staff at the assistant secretary-general level and above to submit financial disclosure statements on appointment and at intervals as prescribed by the Secretary-General (see also the 2001 standards of conduct, para. 22). This requirement is designed to minimize the risk of officials being perceived as using their position for personal gain. The regulation makes it clear that these financial disclosure statements will remain confidential and will only be used by the Secretary-General in assessing whether a conflict of interest situation exists.*

2. *Staff regulation 1.2 (n) also gives to the Secretary-General the authority to prescribe the form of such disclosure statements and the periodicity of their filing and authorizes him or her to establish procedures to ensure that the statements remain confidential.*

Outside employment and activities**Regulation 1.2 (o)**

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

Commentary

1. *Staff regulation 1.2 (o), which is based on former staff rule 101.6 (e), reflects the Organization's long-standing policy on outside occupation or employment, whether during or outside the work week (see also the 2001 standards of conduct, paras. 41-45).*

2. *The notion of occupation includes the practice of a profession (whether as an employee or an independent contractor). Employment is a legal relationship pursuant to which one person is providing work and skill at the control and direction of another.*

Regulation 1.2 (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.

Commentary

1. *Staff regulation 1.2 (p) is new and sets out in specific terms the Organization's long-standing requirements that have to be met before a staff member may be given permission to engage in an outside occupation or employment. The key factors in determining whether permission should be granted relate to the compatibility of that occupation or employment with the status and functions being discharged by the staff member and with the interest of the United Nations (see also the 2001 standards of conduct, para. 41). In addition, the occupation or employment must be permitted by local law. If the Secretary-General decides that permission for such occupation or employment should be denied, a reason will be given.*

2. *The first requirement is that there be no conflict with the staff member's official functions or with the staff member's status as an international civil servant. For example, it would not be appropriate for a member of the Office of Legal Affairs to be working part-time in an outside law firm.*

3. *The second requirement is that such occupation or employment not be against the interest of the United Nations, that is, that the occupation or employment does not reflect adversely upon the United Nations. For example, permission would not be granted for a staff member to work with an organization the goals of which are incompatible with those of the United Nations or to work in a capacity that could call into question the impartiality and independence of the staff member.*

4. *The third requirement is that the occupation or employment be permitted under the law of the duty station concerned. For example, in the United States of America, staff holding G-4 visas are not permitted under local law to accept outside employment, or to earn money from an occupation, so no permission would be granted.*

5. *It should be remarked that private non-remunerated activities that have nothing to do with a staff member's official functions would be at the discretion of the staff member (for example, the secretary of a stamp club) (see the 2001 standards of conduct, para 38).*

6. *Private activities that relate to the United Nations are regulated by staff rule 101.2 (p).*

Use of property and assets

Regulation 1.2 (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.

Commentary

1. *Staff regulation 1.2 (q) is new and makes explicit the duty to use reasonable care when utilizing the property and assets of the Organization, which duty is behind several provisions in the Financial Rules and the Staff Rules.*
2. *Management accountability for the way in which staff resources are utilized is discussed in the commentary to staff rule 101.3 (a).*

Regulation 1.2 (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.

Commentary

1. *Staff regulation 1.2 (r) builds on the obligation to supply information set out in current staff rule 104.4. This provision seeks to ensure that staff members clearly understand that they must cooperate with official investigations by the Organization and must supply information on their official actions to, for example, the internal or external auditors. Such requests are not in the nature of criminal inquiries where an individual may refuse to answer on the basis of self-incrimination. The issue in the employment relationship between a staff member and the Organization is whether the highest standards of competence, efficiency and integrity have been met.*
2. *The Secretary-General has the authority to request staff to supply information and the staff have a duty to respond. This is without prejudice to the rights of staff under chapter X of the Staff Regulations and Rules. It should be noted that, although the Secretary-General obviously has control of United Nations premises, any investigations that involve the staff member's home would require the consent of the staff member or would have to be conducted by the appropriate authorities in accordance with national law.*
3. *If, after investigation, a staff member is charged with misconduct, the staff member is entitled to all the due process protections set out in the Staff Regulations and Rules and administrative issuances promulgated thereunder. This includes the freedom to decide whether the staff member wishes to make any statements or submissions in response to the charge.*

Staff rule 101.2**Basic rights and obligations of staff****General****Rule 101.2 (a)**

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 Rules, the Financial Regulations and Rules and all administrative issuances.

Commentary

Staff rule 101.2 (a) is new. It will ensure that staff are held accountable through disciplinary procedures for failure to comply with their obligations and the standards of conduct, set out in the Charter of the United Nations, the Staff Regulations and Rules, the Financial Regulations and Rules and all related issuances. Administrative issuances refer to issuances promulgated by the Secretary-General, or by those who are delegated authority by the Secretary-General, in furtherance of the Staff Regulations and Rules and the Financial Regulations and Rules (see ST/SGB/1997/1).

Rule 101.2 (b)

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

Commentary

1. Staff rule 101.2 (b) deals with the obligation of staff to follow directions properly given by supervising officials (see the 2001 standards of conduct, paras. 17 and 18). The use of the word “properly” means that a supervisor who gives improper instructions will be held accountable since staff regulation 1.1 (c) introduces an affirmative duty on the Secretary-General to ensure that the rights and duties of staff are respected.

2. In the 2001 standards of conduct, the International Civil Service Commission noted that staff members have to follow the instructions they receive in connection with their official functions but also have a right to ask for written instructions if they have doubts as to the consistency of the instruction with the Charter or any other constitutional instrument, decisions of the governing bodies or administrative rules and regulations (ibid. para. 18). Although it is clear that staff must follow instructions, it should also be noted that staff have a right to appeal instructions that they consider infringe their rights pursuant to chapter XI of the Staff Rules.

3. Obviously, staff do not have to follow instructions that are manifestly inconsistent with their official functions or threaten their safety or have nothing to do with their official activities since such instructions are not proper. Such cases are rare and can usually be handled by seeking a review from the next level supervisor or by consulting the Office of Human Resources Management.

Rule 101.2 (c)

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.

Commentary

1. Staff rule 101.2 (c) is really an amplification of staff regulation 1.1 (f) (formerly staff regulation 1.8), which provides that the privileges and immunities of the Organization afford no excuse to staff for non-performance of their private obligations (see the 2001 standards of conduct, paras. 39 and 40). The Secretary-General shall determine in any particular case whether such privileges and immunities exist and, if so, whether they shall be waived.

2. *Staff rule 101.2 (c) makes clear to staff that they have an obligation to honour such private obligations. This provision will assist the Organization effectively to ensure that staff respect court orders relating to their private obligations. In the event that a plaintiff forwards to the Organization a court order against a staff member, the Administration will seek the views of the staff member before taking any action on the basis of that order. It is the responsibility of staff who have an order against them that they contest to avail themselves of all existing means under the applicable national law to appeal the order and/or obtain relief from the obligation to comply with the order pending its appeal.*

3. *Failure to honour such private obligations may be treated as a disciplinary matter under article X of the Staff Regulations and chapter X of the Staff Rules. In cases of non-compliance with family support court orders, deductions from staff members' salaries, wages and other emoluments may be made in accordance with the procedures set out in Secretary-General's bulletin ST/SGB/1999/4 as may be amended or replaced by another issuance on the subject.*

Specific instances of prohibited conduct

Rule 101.2 (d)

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.

Commentary

1. *Staff rules 101.2 (d) to (i) deal with specific instances of prohibited conduct.*
2. *Staff rule 101.2 (d) reproduces the core of the Secretary-General's bulletin of 29 October 1992 (ST/SGB/253), as may be amended or replaced by another issuance on the subject, which sets out United Nations policy on equal treatment of men and women in the Secretariat, and which also prohibits all forms of discrimination or harassment (see also the 2001 standards of conduct, paras. 14 and 20).*

Rule 101.2 (e)

Staff members shall not disrupt or otherwise interfere with any meeting or other official activity of the Organization, 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 duties.

Commentary

1. *Staff rule 101.2 (e) prohibits actions that threaten, intimidate or interfere with official functions and activities.*
2. *The rule is not intended to prevent permitted activities such as the right of staff to peaceful assembly, the right of representatives of staff representative bodies to address the Fifth Committee or other organs that have authorized such procedures or for staff to meet in authorized meeting rooms. What is prohibited are actions that prevent Member States, departments, offices, staff and other authorized persons from holding a meeting or carrying out an official activity. Ultimately the*

application of the rule will be judgemental but the test is reasonably clear in that conduct which prevents others from performing official functions is not permitted.

3. It is noted that at times staff representatives have for certain periods suspended participation in joint bodies. Withdrawal by staff representatives from joint bodies does not constitute interference with official functions since the Administrative Tribunal has ruled that, in such cases, the Administration may proceed without the consultation normally needed pursuant to article VIII of the Staff Regulations and chapter VIII of the Staff Rules.

Rule 101.2 (f)

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.

Commentary

Staff rule 101.2 (f) prohibits the intentional misrepresentation of official title or duties to outside parties, for example, by placing misleading titles on business cards, usually for private advantage. The use of the word "intentional" makes clear that this is not a careless or accidental act.

Rule 101.2 (g)

Staff members shall not intentionally alter, destroy, 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.

Commentary

Staff rule 101.2 (g) puts staff on notice that the intentional unauthorized destruction, alteration or misplacement of records, which were intended to form part of the official files of the Organization, department or office, is prohibited. This has been a problem from time to time in disciplinary cases when key documents are found to be missing from official files of the Organization. The use of the word "intentional" makes clear that this is not a careless or accidental act.

Rule 101.2 (h)

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.

Commentary

Staff rule 101.2 (h) reproduces provisions from the information circular of 2 February 1996 (ST/IC/1996/10) concerning conduct of staff members in relation to Member States (see the 2001 standards of conduct, paras. 23-25 and 27). The new

rule seeks to make clear that lobbying Member States by individual staff members against positions taken by the Secretary-General is not permitted.

Rule 101.2 (i)

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.

Commentary

The prohibition in staff rule 101.2 (i) applies to the staff member's relations with other staff members and to the staff member's relations with third parties. While the general proposition is that the practices described in the rule violate the highest standards of integrity required of staff members (see the 2001 standards of conduct, paras. 16, 46 and 47), the purpose of the new rule is specifically to deal with "détournement de pouvoir", "trafic d'influence" and other improper or even corrupt practices.

Honours, gifts or remuneration**Rule 101.2 (j)**

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. However, 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.

Commentary

1. *Staff rule 101.2 (j) implements staff regulation 1.2 (l). It provides guidance on what honours, decorations, favours, gifts or remuneration may be accepted from non-governmental sources (see the 2001 standards of conduct, paras. 46 and 47). In essence, advance approval is required unless the gifts are of essentially nominal value, having regard to the duty station concerned. Acceptance of such items of essentially nominal value would not seem to present any significant risk of undermining the integrity or independence of staff members. The rule thus permits the staff member to accept gifts of essentially nominal value in view of the significant cost and effort that would be involved if staff members were required to seek prior approval.*

2. *The assessment of what is of "essentially nominal value" must be left to the best judgement of the staff member and the head of the office in the light of circumstances at the duty station concerned, since what is considered a minor gift at*

a Headquarters duty station may take on a different significance in a small field office. The problem is regulated through a requirement for staff either to obtain permission in advance or to disclose what they have received to the head of the office. It will be up to the head of the office to determine what is acceptable and, if he or she is in doubt, higher authorities may be consulted. As a safeguard against possible abuse, all gifts received in this manner are to be disclosed to the head of the office, who will have authority to direct that gifts already received be returned.

Rule 101.2 (k)

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

Commentary

Staff rule 101.2 (k) is based on former staff rule 101.9 (d) and permits the Secretary-General to authorize staff members to accept certain awards, distinctions and tokens from a non-governmental source or from a university. The rule provides that, for the purpose of the rule, universities are not considered government sources since, in many countries, they are not so considered and it would be incongruous for a staff member to be authorized to accept an honorary degree or certification from universities in some, but not all, countries. An honorary degree or certificate may therefore be accepted from universities in all countries.

Rule 101.2 (l)

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

Commentary

Staff rule 101.2 (l) is new and deals with the issue of attendance at various official functions. It is clear that international officials are required, from time to time, to attend luncheons, dinners and diplomatic receptions. Such attendance will not be considered by the Secretary-General a favour or gift within the meaning of staff regulations 1.2 (j) to (l).

Rule 101.2 (m)

The Secretary-General may, in exceptional cases, provided that this is in the interest of the United Nations and not incompatible with the staff member's status, authorize a staff member to receive from a non-governmental source an honour, decoration, favour, gift or remuneration other than those referred to in staff rules 101.2 (j) to (l) above.

Commentary

Staff rule 101.2 (m) enables the Secretary-General, on an exceptional basis, to authorize a staff member to accept an honour, decoration, favour, gift or

remuneration from a non-governmental source that falls outside staff rules 101.2 (j) to (l) as long as such acceptance is in the interests of the United Nations and not inconsistent with the staff member's status. This provision flows from former staff rule 101.9 (c) since it is not possible to define in advance what may be accepted from a non-governmental source.

Conflict of interest

Rule 101.2 (n)

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 in which he or she holds a financial interest, directly or indirectly, shall disclose the measure of 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 gives rise to the conflict of interest situation.

Commentary

1. *Staff rule 101.2 (n) is based on former staff rule 101.6 (c). However, the second part is new and deals with the consequences of a staff member disclosing to the Secretary-General that he or she has an interest, direct or indirect, in a profit-making business or other concern (whether profit-making or not-for-profit) with which the United Nations is dealing. In such cases, unless the Secretary-General has authorized the staff member to deal with a particular matter despite the disclosed interest, the staff member will be directed to dispose of the interest or will be excused from dealing with the matter (see also the 2001 standards of conduct, paras. 21 and 22).*

2. *This provision departs from former staff rule 101.6 (d), which provided that the mere holding of shares in a company did not constitute a financial interest that would require disclosure. That provision has been deleted in the interest of transparency and the need to avoid any appearance of conflict of interest. Staff rule 101.2 (n) requires that a staff member, with shares in a corporation with which he or she is to deal, would disclose that interest to his or her supervisor. Obviously whether there was a conflict would depend on the extent of the holding and on the nature of the staff member's duties. The object of the provision is to compel disclosure so that the Secretary-General can decide if there is a conflict situation before a problem arises.*

3. *If informal procedures are not sufficient to deal with questions that arise under this rule, under confidential clarification procedures established in administrative instruction ST/AI/2000/13 on outside activities, as may be amended or replaced by another issuance on the subject, staff can obtain advice on whether a planned outside occupation, employment or activity would conflict with their status. However, the common sense approach of excusing oneself from any dealings with an entity with which one has a financial interest would normally be appropriate.*

Rule 101.2 (o)

The Secretary-General shall establish procedures for the filing and utilization of financial disclosure statements.

Commentary

Staff rule 101.2 (o) provides that the Secretary-General will establish procedures to implement the filing and access to financial disclosure statements. These procedures will ensure that the confidentiality of such forms is respected.

Outside activities**Rule 101.2 (p)**

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.

Commentary

1. *Staff rule 101.2 (p) is based on former staff rule 101.6 (e) (see also the 2001 standards of conduct, paras. 34 and 41).*

2. *The rule only requires that a staff member seek permission if the outside activities relate to the purpose, activities or interests of the United Nations. If a request is denied, a reason for that refusal will be given. No permission is needed for social or charitable activities or for activities that have no relation to the Organization.*

3. *Outside activities that are of benefit to the Organization or the achievement of its goals and contribute to the development of professional skills of staff members are usually not only permitted but also encouraged, for example, the publication of scholarly articles, participation in symposiums and limited teaching activities.*

Rule 101.2 (q)

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).

Commentary

Staff rule 101.2 (q) reproduces the essence of former staff rule 101.8 (a) (see also the 2001 standards of conduct, paras. 44 and 45).

Rule 101.2 (r)

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.

Commentary

Staff rule 101.2 (r) is new and seeks to assist staff to determine if there are conflict situations by requiring the establishment of procedures to enable the staff to seek confidential guidance on these issues (see the 2001 standards of conduct, para. 44).

Travel and per diem for outside activities**Rule 101.2 (s)**

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 and travel and subsistence allowance generally in line with those payable by the United Nations. In such cases the travel subsistence allowance that may otherwise be payable by the United Nations shall be reduced as envisaged in staff rule 107.15 (a).

Commentary

Staff rule 101.2 (s) is new and distinguishes the notion of gifts and so on from invitations routinely extended by Governments, intergovernmental organizations, non-governmental institutions or other private sources to the Secretary-General and staff members to attend conferences or meetings dealing with United Nations-related matters hosted by them. This is currently routinely authorized by the Secretary-General and the rule reflects that current practice. It also provides an opportunity for the Organization to save on allowances that may be payable by the Organization by having the accommodation or travel and subsistence allowance provided by the Government, intergovernmental organization, non-governmental organizations or private source and by reducing the travel subsistence allowance that may otherwise be payable to the staff member.

**Staff regulation 1.3
Performance of staff****Regulation 1.3 (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 and their performance will be appraised periodically to ensure that the required standards of performance are met.

Commentary

1. *Much of staff regulation 1.3 deals with the standards of performance required of staff members and provides that they will be evaluated and held accountable to meet the required standards established by the Charter. Since the separately funded organs have systems of assessing performance that are adapted to meet their special needs, the provisions in staff regulation 1.3 (a) must remain very general. The regulation now explicitly places on managers the duty to make proper appraisals of performance, which reinforces the solid legislative basis for such procedures and practices.*

2. *Staff regulation 1.3 (a) makes it clear that staff members are required to uphold the highest standards of efficiency, competence and integrity in the discharge of their functions (see Article 101 of the Charter and the 2001 standards of conduct, paras. 3-14 and 48-50). The regulation introduces the concept of accountability for performance as a fundamental condition of service.*

3. *The relationship of integrity to performance is discussed in the commentary to staff rule 101.3 (a).*

4. *An integral part of the performance of managers is to manage properly the human, financial and other resources entrusted to them. It should be emphasized that the higher level of responsibilities associated with managerial functions of managers entails a commensurate increase in their accountability for the proper performance of all their duties in managing the human and financial resources entrusted to them.*

Regulation 1.3 (b)

The whole time of staff members shall be at the disposal of the Secretary-General for the performance of official functions; however, 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.

Commentary

Staff regulation 1.3 (b) combines the last two sentences of former staff regulation 1.2 into one sentence to make it clear that, although staff normally work an ordinary working week, they must work in excess of that working week when directed (see the 2001 standards of conduct, para. 41). It is, of course, clear that any requests to work additional hours must be reasonable and must be related to the needs of the service. Appropriate compensation arrangements are included in appendix B to the Staff Rules. The new regulation abolishes the requirement that those working hours must be reflected in an appendix to the Staff Rules as opposed to being issued in a local instruction.

Staff rule 101.3
Performance of staff members**Rule 101.3 (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 Rules for purposes of accountability.

Commentary

1. *Staff rule 101.3 (a) makes explicit that the efficiency, competence and integrity required of staff by the Charter and staff regulation 1.3 (a) will be evaluated and that they will be held accountable to maintain the required standards.*

2. *Generally speaking an appraisal relates primarily to efficiency and competence, but integrity is part of the essential characteristic of an international civil servant and may have an impact on the performance of official duties. For example, abusive conduct by a staff member to his or her colleagues is not excused even though the staff member is efficient. On the other hand, the staff member's personal life is generally of no concern to a supervisor unless there is an impact on the discharge of his or her functions or on the role of that person as an international civil servant. As noted in the 2001 standards of conduct:*

"4. International civil servants should share the vision of their organizations. It is loyalty to this vision that ensures the integrity and international outlook of international civil servants; it guarantees that they will place the interests of their organization above their own and use its resources in a responsible manner.

"5. The concept of integrity enshrined in the Charter of the United Nations embraces all aspects of behaviour of an international civil servant, including such qualities as honesty, truthfulness, impartiality and incorruptibility. These qualities are as basic as those of competence and efficiency, also enshrined in the Charter."

3. *It is important to note that competence and efficiency of staff include not only the way in which they perform their tasks but the way in which they interact with others. As noted in the 2001 standards of conduct, the obligations of staff to their supervisors, and of supervisors to their staff, is of crucial importance. Those duties and obligations bear repeating in this commentary:*

"15. Managers and supervisors are in positions of leadership and it is their responsibility to ensure a harmonious workplace based on mutual respect; they should be open to all views and opinions and make sure that the merits of staff are properly recognized. They need to provide support to them; this is particularly important when they are subject to criticism arising from the carrying out of their duties. Managers are also responsible for guiding and motivating their staff and promoting their development.

"16. It is natural for managers to be seen as role models and they have therefore a special obligation to uphold the highest standards of conduct. It would be quite improper for them to solicit favours, gifts or loans from their

staff; they must act impartially, without intimidation and favouritism. In matters relating to the appointment or career of others, no international civil servant should try to influence colleagues for personal reasons.

“17. It is naturally incumbent on managers and supervisors to communicate effectively with their staff and share information with them. International civil servants have a reciprocal responsibility to provide all pertinent facts and information to their supervisors and to abide by and defend decisions taken, even when these do not accord with their personal views.

“18. International civil servants have to follow the instructions they receive in connection with their official functions and if they have doubts as to whether an instruction is consistent with the Charter or any other constitutional instrument, decisions of the governing bodies or administrative rules and regulations, they should first consult their supervisors. If they cannot agree, the international civil servant may ask for written instructions. These may be challenged through the proper institutional mechanisms, but any challenge should not delay carrying out the instruction. International civil servants may also record their views in official files. They should not follow verbal or written instructions that are manifestly inconsistent with their official functions or that threaten their safety or that of others.

“19. It must be the duty of international civil servants to report any breach of the organization’s rules and regulations to a higher level official, whose responsibility it is to take appropriate action. An international civil servant who makes such a report in good faith has a right to be protected against reprisals or sanctions.”

4. It should be emphasized that supervisors will be assessed not only on their technical competence but also on the way in which they utilize the staff placed under their direction.

Rule 101.3 (b)

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

Commentary

As staff are required to uphold the highest standards of efficiency and competence and integrity, it follows that during their careers the Secretary-General must seek to ensure that staff are provided with appropriate learning and development opportunities to assist them in meeting the challenges of responding effectively to the changing mandates of the Organization.

Rule 101.3 (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.

Commentary

Staff rule 101.3 (c) replaces staff rule 112.6 and provides that appraisal will be pursuant to procedures promulgated by the Secretary-General.

V. Standards of conduct for the international civil service, 2001^k

1. The United Nations and the specialized agencies embody the highest aspirations of the peoples of the world. Their aim is to save succeeding generations from the scourge of war and to enable every man, woman and child to live in dignity and freedom.

2. The international civil service bears responsibility for translating these ideals into reality. It relies on the great traditions of public administration that have grown up in member States: competence, integrity, impartiality, independence and discretion. But over and above this, international civil servants have a special calling: to serve the ideals of peace, of respect for fundamental rights, of economic and social progress, and of international cooperation. It is therefore incumbent on international civil servants to adhere to the highest standards of conduct; for, ultimately, it is the international civil service that will enable the United Nations system to bring about a just and peaceful world.

Guiding principles

3. The values that are enshrined in the United Nations organizations must also be those that guide international civil servants in all their actions: fundamental human rights, social justice, the dignity and worth of the human person and respect for the equal rights of men and women and of nations great and small.

4. International civil servants should share the vision of their organizations. It is loyalty to this vision that ensures the integrity and international outlook of international civil servants; it guarantees that they will place the interests of their organization above their own and use its resources in a responsible manner.

5. The concept of integrity enshrined in the Charter of the United Nations embraces all aspects of behaviour of an international civil servant, including such qualities as honesty, truthfulness, impartiality and incorruptibility. These qualities are as basic as those of competence and efficiency, also enshrined in the Charter.

6. Tolerance and understanding are basic human values. They are essential for international civil servants, who must respect all persons equally, without any distinction whatsoever. This respect fosters a climate and a working environment sensitive to the needs of all. To achieve this in a multicultural setting calls for a positive affirmation going well beyond passive acceptance.

7. International loyalty means loyalty to the whole United Nations system and not only to the organization for which one works; international civil servants have an obligation to understand and exemplify this wider loyalty. The need for a

^k *Official Records of the General Assembly, Fifty-sixth Session, Supplement No. 30 (A/56/30), annex II.*

cooperative and understanding attitude towards international civil servants of other United Nations organizations is obviously most important where international civil servants of several organizations are serving in the same country or region.

8. If the impartiality of the international civil service is to be maintained, international civil servants must remain independent of any authority outside their organization; their conduct must reflect that independence. In keeping with their oath of office, they should not seek nor should they accept instructions from any Government, person or entity external to the organization. It cannot be too strongly stressed that international civil servants are not, in any sense, representatives of Governments or other entities, nor are they proponents of their policies. This applies equally to those on secondment from Governments and to those whose services have been made available from elsewhere. International civil servants should be constantly aware that through their allegiance to the Charter and the corresponding instruments of each organization, member States and their representatives are committed to respect this independent status.

9. Impartiality implies tolerance and restraint, particularly in dealing with political or religious convictions. While their personal views remain inviolate, international civil servants do not have the freedom of private persons to take sides or to express their convictions publicly on controversial matters, either individually or as members of a group. This can mean that, in certain situations, personal views should only be expressed with tact and discretion.

10. This does not mean that international civil servants have to give up their personal political views or national perspectives. It does mean, however, that they must at all times maintain a broad international outlook and an understanding of the international community as a whole.

11. The independence of the international civil service does not conflict with, or obscure, the fact that it is the member States that collectively make up (in some cases with other constituents) the organization. Conduct that furthers good relations with individual member States and that contributes to their trust and confidence in the secretariat strengthens the organization and promotes its interest.

12. International civil servants who are responsible for projects in particular countries or regions may be called upon to exercise special care in maintaining their independence. At times they might receive instructions from the host country but this should not compromise their independence. If at any time they consider that such instructions threaten their independence, they must consult their supervisors.

13. An international outlook stems from an understanding of and loyalty to the objectives and purposes of the international organization itself as set forth in its legal instruments. It implies, inter alia, respect for the right of others to hold different points of view and follow different cultural patterns. It requires a willingness to work without bias with persons of all nationalities, religions and cultures; it calls for constant sensitivity to how proposals, events and statements may look to others. It requires punctilious avoidance of any expressions that could be interpreted as biased or intolerant. Working methods can be different in different cultures. International civil servants should not be wedded to the attitudes, working methods or work habits of their own country or region.

14. Freedom from discrimination is a basic human right. International civil servants are expected to respect the dignity, worth and equality of all people without

any distinction whatsoever. Assumptions based on stereotypes must be assiduously avoided. One of the main tenets of the Charter is the equality of men and women, and organizations should therefore do their utmost to promote gender equality.

Working relations

15. Managers and supervisors are in positions of leadership and it is their responsibility to ensure a harmonious workplace based on mutual respect; they should be open to all views and opinions and make sure that the merits of staff are properly recognized. They need to provide support to them; this is particularly important when they are subject to criticism arising from the carrying out of their duties. Managers are also responsible for guiding and motivating their staff and promoting their development.

16. It is natural for managers to be seen as role models and they have therefore a special obligation to uphold the highest standards of conduct. It would be quite improper for them to solicit favours, gifts or loans from their staff; they must act impartially, without intimidation and favouritism. In matters relating to the appointment or career of others, no international civil servant should try to influence colleagues for personal reasons.

17. It is naturally incumbent on managers and supervisors to communicate effectively with their staff and share information with them. International civil servants have a reciprocal responsibility to provide all pertinent facts and information to their supervisors and to abide by and defend any decisions taken, even when these do not accord with their personal views.

18. International civil servants have to follow the instructions they receive in connection with their official functions and if they have doubts as to whether an instruction is consistent with the Charter or any other constitutional instrument, decisions of the governing bodies or administrative rules and regulations, they should first consult their supervisors. If they cannot agree, the international civil servant may ask for written instructions. These may be challenged through the proper institutional mechanisms, but any challenge should not delay carrying out the instruction. International civil servants may also record their views in official files. They should not follow verbal or written instructions that are manifestly inconsistent with their official functions or that threaten their safety or that of others.

19. It must be the duty of international civil servants to report any breach of the organization's rules and regulations to a higher level official, whose responsibility it is to take appropriate action. An international civil servant who makes such a report in good faith has the right to be protected against reprisals or sanctions.

Harassment

20. Harassment in any shape or form is an affront to human dignity and international civil servants must avoid it. They should not engage in any form of harassment and must be above any suspicion of it. International civil servants have the right to an environment free of harassment. It is the responsibility of

organizations to explain their interpretation of the term and to establish rules and provide guidance on what constitutes harassment and how it will be dealt with.

Conflict of interest

21. It can happen that international civil servants are confronted with a question entailing a conflict of interest; such questions can be very sensitive and need to be treated with care. Conflict of interest includes circumstances in which international civil servants, directly or indirectly, would appear to benefit improperly, or allow a third party to benefit improperly, from their association in the management or the holding of a financial interest in an enterprise that engages in any business or transaction with the organization.

22. There can be no question but that international civil servants should avoid assisting private bodies or persons in their dealings with their organization where this might lead to actual or perceived preferential treatment. This is particularly important in procurement matters or when negotiating prospective employment. At times, international civil servants may be required to disclose certain personal assets if this is necessary to enable their organizations to make sure that there is no conflict. They should also voluntarily disclose in advance possible conflicts of interest that arise in the course of carrying out their duties. They should perform their official duties and conduct their private affairs in a manner that preserves and enhances public confidence in their own integrity and that of their organization.

Role of the secretariat

23. International organizations are constituted by member States, and their secretariats have the responsibility for providing services to them. The main function of the secretariat is to assist legislative bodies in their work and to carry out their decisions. The executive head is responsible for directing and controlling the work of the secretariat. Accordingly, when submitting proposals or advocating positions before a legislative body or committee, international civil servants are presenting the position of the executive head, not that of an individual or unit.

24. In providing services to a legislative or representative body, it goes without saying that international civil servants should serve only the interests of the organization. It would not be appropriate for international civil servants to prepare for government or other international civil service representatives any speeches, arguments or proposals on questions under discussion. It could, however, be quite appropriate to provide factual information, technical advice or assistance with such tasks as the preparation of draft resolutions.

25. It is entirely improper for international civil servants to lobby or seek support from government representatives or members of legislative organs to obtain advancement either for themselves or for others or to block or reverse unfavourable decisions regarding their status. By adhering to the Charter and the constitutions of the organizations of the United Nations system, Governments have undertaken to safeguard the independence of the international civil service; it is therefore understood that government representatives and members of legislative bodies will neither accede to such requests nor intervene in such matters. The proper method for

an international civil servant to address such matters is through administrative channels; each organization is responsible for providing these.

Staff management relations

26. Relations between management and staff should be guided by mutual respect. Elected staff representatives have a cardinal role to play in the consideration of conditions of employment and work, as well as in all matters of staff welfare. Freedom of association is a fundamental human right and international civil servants have the right to form and join associations, unions or other groupings to promote and defend their interests. Continuing dialogue between staff and management is indispensable. Management should facilitate this dialogue.

27. Elected staff representatives enjoy rights that derive from their status; this may include the opportunity to address legislative organs of their organization. These rights should be exercised in a manner that is consistent with the Charter, the Universal Declaration of Human Rights and the international covenants on human rights and does not undermine the independence and integrity of the international civil service. In using the broad freedom of expression they enjoy, staff representatives must exercise a sense of responsibility and avoid undue criticism of the organization.

28. Staff representatives must be protected against discriminatory or prejudicial treatment based on their status or activities as staff representatives, both during their term of office and after it has ended.

Relations with member States and legislative bodies

29. It is the clear duty of all international civil servants to maintain the best possible relations with Governments and avoid any action which might impair this; they should certainly not interfere in the policies or affairs of Governments. It is unacceptable for them, either individually or collectively, to criticize or try to discredit a Government. At the same time, it is understood that international civil servants may speak freely in support of their organizations' policies. Any activity, direct or indirect, to undermine or overthrow a Government constitutes serious misconduct.

30. International civil servants are not representatives of their countries, nor do they have authority to act as liaison agents between international organizations and their Governments. The executive head may, however, request an international civil servant to undertake such duties, a unique role for which international loyalty and integrity are essential. For their part, neither Governments nor organizations should place international civil servants in a position where their international and national loyalties may conflict.

Relations with the public

31. For an international organization to function successfully, it must have the support of the public. All international civil servants therefore have a continuing responsibility to promote a better understanding of the objectives and work of their

organizations. This requires them to be well informed of the achievements not only of their own organizations but of the United Nations system as a whole. The opportunity to provide information to the public can arise at any time.

32. There is a risk that on occasion international civil servants may be subject to criticism from outside their organizations; in keeping with their responsibility as international civil servants, they should respond with tact and restraint. They have the right to be defended by their organizations against criticism for actions taken in fulfilment of their duties and they should be confident that this will be done.

33. It would not be proper for international civil servants to air personal grievances or criticize their organizations in public. International civil servants should endeavour at all times to promote a positive image of the international civil service, in conformity with their oath of loyalty.

Relations with the media

34. Openness and transparency in relations with the media are effective means of communicating the organizations' messages, and the organizations should have guidelines and procedures for this purpose. Within that context, the following principles should apply: international civil servants should regard themselves as speaking in the name of their organizations and avoid personal references and views; in no circumstances should they use the media to further their own interests, to air their own grievances, to reveal unauthorized information or to attempt to influence policy decisions facing their organizations.

Use and protection of information

35. The disclosure of confidential information may seriously jeopardize the efficiency and credibility of an organization. International civil servants are responsible for exercising discretion in all matters of official business. They must not divulge confidential information without authorization. Nor should international civil servants use information that has not been made public and is known to them by virtue of their official position to private advantage. These are obligations that do not cease upon separation from service. It is necessary for organizations to maintain guidelines for the use and protection of confidential information, and it is equally necessary for such guidelines to keep pace with developments in communications technology. It is understood that these provisions do not affect established practices governing the exchange of information between the secretariats and member States, which ensure the fullest participation of member States in the life and work of the organizations.

Respect for different customs and culture

36. The world is home to a myriad of different peoples, languages, cultures, customs and traditions. It is self-evident that a genuine respect for them all is fundamental for an international civil servant. Any behaviour that is not acceptable in a particular cultural context must be avoided. However, if a tradition is directly contrary to any human rights instrument adopted by the United Nations system, the

international civil servant must be guided by it. International civil servants should avoid an ostentatious lifestyle and any display of an inflated sense of personal importance.

Security and safety

37. While an executive head must remain free to assign staff in accordance with the exigencies of the service, it is the responsibility of organizations to make sure that the health, well-being and lives of their staff, without any discrimination whatsoever, will not be subject to undue risk. The organizations should take measures to protect their safety and that of their family members. On the other hand, it goes without saying that it is incumbent on international civil servants to comply with all instructions designed to protect their safety.

Personal conduct

38. The private life of international civil servants is their own concern and organizations should not intrude upon it. There can be situations, however, in which the behaviour of an international civil servant can reflect on the organization. International civil servants must therefore bear in mind that their conduct and activities outside the workplace, even if unrelated to official duties, can compromise the image and the interests of the organization. This can also result from the conduct of members of international civil servants' households and it is the responsibility of international civil servants to make sure that their households are fully aware of this.

39. The privileges and immunities that international civil servants enjoy are conferred upon them solely in the interests of the organizations. They do not exempt international civil servants from observing local laws, nor do they provide an excuse for ignoring private legal or financial obligations. It should be remembered that only the executive head is competent to waive the immunity accorded to international civil servants or to determine its scope.

40. Violations of law can range from serious criminal activities to trivial offences, and organizations may be called upon to exercise judgement in the light of the nature and circumstances of individual cases. A conviction by a national court will usually, although not always, be persuasive evidence of the act for which an international civil servant was prosecuted, and acts that are generally recognized as offences by national criminal laws will normally also be violations of the standards of conduct for the international civil service.

Outside employment and activities

41. The primary obligation of international civil servants is to devote their energies to the work of their organizations. It is therefore improper for international civil servants to engage, without prior authorization, in any outside activity, whether remunerated or not, that interferes with that obligation or is incompatible with their status or conflicts with the interests of the organization. Any questions about this should be referred to the executive head.

42. Subject to the above, outside activities may, of course, be beneficial both to staff members and to their organizations. Organizations should allow, encourage and facilitate the participation of international civil servants in professional activities that foster contacts with private and public bodies and thus serve to maintain and enhance their professional and technical competencies.

43. International civil servants on leave, whether with or without pay, should bear in mind that they remain international civil servants in the employ of their organization and are still subject to its rules. They may, therefore, only accept employment, paid or unpaid, during their leave with proper authorization.

44. In view of the independence and impartiality that they must maintain, international civil servants, while retaining the right to vote, should not participate in political activities, such as standing for or holding local or national political office. This does not, however, preclude participation in local community or civic activities, provided that such participation is consistent with the oath of service in the United Nations system. It is necessary for international civil servants to exercise discretion in their support for a political party or campaign, and they should not accept or solicit funds, write articles or make public speeches or make statements to the press. These cases require the exercise of judgement and, where there is any doubt, should be referred to the executive head.

45. The significance of membership in a political party varies from country to country and it is difficult to formulate standards that will apply in all cases. In general, international civil servants may be members of a political party provided its prevailing views and the obligations imposed on its members are consistent with the oath of service in the United Nations system.

Gifts, honours and remuneration from outside sources

46. To protect the international civil service from any appearance of impropriety, international civil servants must not accept, without authorization from the executive head, any honour, decoration, gift, remuneration, favour or economic benefit of more than nominal value from any source external to their organizations; it is understood that this includes Governments as well as commercial firms and other entities.

47. It is not proper for international civil servants to accept supplementary payments or other subsidies from a Government or any other source prior to, during or after their assignment with an international organization if the payment is related to that assignment. Balancing this requirement, it is understood that Governments or other entities should not make or offer such payments, recognizing that they are at variance with the spirit of the Charter and the constitutions of the organizations of the United Nations system.

Conclusion

48. The attainment of the standards of conduct for the international civil service requires the highest commitment of all parties. International civil servants must be committed to the values, principles and standards set forth here. They are expected to take a positive and active approach in upholding them. They should feel

responsible for contributing to the broad ideals to which they dedicated themselves in joining the United Nations system. International organizations have a particular responsibility to ensure that the necessary guidance or rules are adopted to implement these standards. For their part, member States are expected, through their allegiance to the Charter and other constituent instruments, to preserve the independence and impartiality of the international civil service.

49. For these standards to be effectively applied, it is essential that they be widely disseminated, and that measures be taken to ensure that their scope and importance are understood throughout the international civil service, the member States and the organizations of the United Nations system.

50. Respect for these standards assures that the international civil service will continue to be an effective instrument in fulfilling its responsibilities and in meeting the aspirations of the peoples of the world.
