

UNITED

NATIONS

 ST

Secretariat
[image: image1.wmf]

 ST/AI/240/Rev.2

 28 November 1984

ADMINISTRATIVE INSTRUCTION

To:
Members of the staff

From:
The Assistant Secretary-General for Personnel Services

Subject: PERFORMANCE EVALUATION REPORT SYSTEM

1.
Upon the recommendation of the Staff Management Co-ordination Committee, this revision of administrative instruction ST/AI/240 is issued to consolidate the provisions on the performance evaluation system and to clarify the provisions concerning the establishment of the rebuttal panel. The changes to these provisions are contained in paragraphs 10 to 13 below. Administrative instruction ST/AI/240/Rev.1 and Amend.2 are hereby superseded.

2.
The performance evaluation system is designed to ensure a fair, consistent and objective assessment of the staff member’s performance and abilities, and to foster continuing and constructive dialogue on work performance between the staff member and the supervisors. Supervisory personnel are expected to hold job-related discussions regularly and frequently with staff members under their supervision. The extent of those discussions is to be indicated in the performance evaluation report which also gives the staff member an opportunity of commenting on the extent of the guidance and counselling given by his or her supervisors. In other words, the performance evaluation report is to be considered as the outcome of an ongoing dialogue throughout the reporting period between the staff member and his or her supervisor, the purpose of which should be to afford the staff member an opportunity to improve his or her performance and career prospects. The periodic evaluation system can thus serve as a basis for a comprehensive career development system which includes training, lateral transfers and opportunities for advancement.

Staff to be reported on

3.
As indicated in staff rule 112.6 [replaced by staff rule 101.3], the service and conduct of staff members shall be the subject of reports made from time to time by their supervisors, and such reports shall form a part of the staff member’s permanent cumulative record. Accordingly, reports will be made on all staff members below the level of Director (D-2) on temporary or permanent appointments as defined under staff rules 104.12 and 104.13.

/…

ST/AI/240/Rev.2

Page 2

Periodicity of reports

4.
Performance evaluation reports will be made at the end of each three-year period of service for staff members serving under permanent, regular or indefinite appointments. For fixed-term appointments, they will be made at the time of renewal of contract or every three years, whichever is sooner. For staff members on probationary appointment, reports will be made at the end of each year of service and upon completion of the probationary period. In addition, unless a report has been made during the last 12 months, a report will be made on the following occasions:

(a) Upon separation from service;

(b) On transfer or assignment to another department or office, or to a mission for a period of six months or longer and on completion of assignment;

(c) When the immediate supervisor is about to leave on another assignment or to be separated from the Secretariat.

5.
The executive or administrative officer concerned should initiate action on the report at least one month before the date on which it becomes due.

The report form

6.
The report form [P.91 (8-83)], together with the accompanying procedures [P.91/A (8-83)], are available in both English and French for use for all categories of staff.

7.
The report is normally made on an original and a carbon copy. The original will eventually be placed in the staff member’s official status file and the copy given to the staff member. For staff members serving away from Headquarters, an additional copy will be made and forwarded to the Office of Personnel Services for record at Headquarters.

Responsibilities of reporting officers

8.
The success of the reporting system will depend, in a large measure, upon the forthrightness and objectivity of the reporting officers and their complete familiarity with all aspects of the work of staff members. Primary responsibility for completion of the performance evaluation report lies with the staff member’s immediate supervisor as the first reporting officer and the next-in-line supervisor, not lower in rank than chief of section, as the second reporting officer. In completing the reports, they must bear in mind their managerial responsibilities to both the Organization and the staff member concerned in respect to the administrative implications of their evaluations. In particular, they are reminded of:

(a)
The need to maintain complete familiarity with all aspects of the staff member’s work through guidance, counselling and periodic discussion with the staff member;

/…

ST/AI/240/Rev.2

Page 3

(b)
The need for frank, objective and factual evaluation, bearing in mind both the highest standards of efficiency, competence and integrity established in the Charter for service with the United Nations and the staff member’s level of duty and responsibilities; 1/

(c)
The need for independent evaluation not determined by the ratings in previous reports or by any extraneous consideration.

9.
After the first reporting officer has completed section III, the evaluation procedure requires the second reporting officer to discuss the staff member’s performance with the first reporting officer and, if he or she deems it necessary, with the staff member, unless geographical location makes this impractical. The second reporting officer then completes section IV of the report. Section V will be completed by the head of the department or office or the designated director, unless that director is also the first and second reporting officer. After completion of Section V, the staff member shall sign the original under section VI and receive a copy. Signature of the report serves merely as an acknowledgement that the staff member has read the report and received a copy, and does not necessarily indicate agreement with the evaluations contained in the report. If a rebuttal is subsequently submitted, the report will not be filed in the official status file until such time as the rebuttal procedure has been completed as described in paragraphs 10 to 15 below.

Rebuttal procedure

10.
If the staff member so desires, he or she may make a written statement in rebuttal of part or all of the report. In that case, the staff member should immediately inform his or her personnel officer of his or her intention to submit a rebuttal to ensure that the report is not placed in the official status file. Such a statement must be submitted within one month of receipt of the report by the staff member and addressed to the Office of Personnel Services (Division of Personnel Administration at Headquarters or the corresponding Personnel Unit at other offices). The Office of Personnel Services will, within two weeks, transmit the statement to the head of the department or office concerned for an investigation. The head of the department or office will then draw up a list of five staff members senior in grade to the staff member filing the rebuttal. From this list, the staff member will choose a panel of three to investigate the case.

11.
Where five staff members senior in grade cannot be found within the department or office, the matter will be referred to the Office of Personnel Services (Division of Personnel Administration at Headquarters or the corresponding personnel unit at other offices) for it to provide additional names from another department or office.

12.
If three or more names provided by the department or office are unacceptable to the staff member, the department or office concerned will endeavour to provide additional names. In exceptional cases, when agreement cannot be reached on a panel of names, the Office of Personnel Services (Division of Personnel Administration at Headquarters or the corresponding Personnel Unit at other offices) will be asked to provide additional names, preferably from the staff member’s department or office. If it still proves impossible to find an acceptable panel, the staff member may request the appropriate staff representatives of the area concerned to suggest two additional names.

/…

ST/AI/240/Rev.2

Page 4

13.
Unless geographical location makes it impractical, the panel shall hear the interested parties. The panel members should normally conclude their investigation within six weeks of the date of their nomination as panel members.

14.
Following the investigation, the panel will submit a report to the head of the department or office, who will record his or her appraisal in writing. When the head of the department or office is the first, second and third reporting officer, the report of the rebuttal panel should be forwarded to the Assistant Secretary-General for Personnel Services, who will designate an official of comparable rank to the reporting officer to make the appraisal. This appraisal will be filed in the staff member’s official status file, together with the performance evaluation report, the staff member’s rebuttal and the report of the panel. A copy of the appraisal shall be given to the staff member and the reporting officer whose section of the report has been rebutted.

15.
Statements of rebuttal submitted later than one month after receipt of the report by the staff member will not be accepted or acted upon, unless the Secretary-General is satisfied that the delay was justified.

Special reports

16.
In addition to the reports referred to in paragraph 4 above, special reports, which must be brief and relate directly to the facts requiring the action, shall be made by the head of the department or office in the form of a memorandum to the Assistant Secretary-General for Personnel Services when:

(a)
There is a recommendation from the department or office to withhold the within-grade salary increment because of unsatisfactory service or conduct. This report must be submitted before the salary increment is due;

(b)
There is a recommendation or decision involving termination for unsatisfactory service.

17.
A staff member may request a special report in respect of any assignment of less than six months in another department, office, section or unit.

18.
The requirement that a copy of the report be given to the staff member and the procedure for rebuttal set out in paragraphs 10 to 15 above shall also apply to special reports.

Monitoring of the reporting system
19.
The Office of Personnel Services will monitor the operation of the reporting system to ensure that it is applied effectively and to determine whether any changes may be required further to improve the system.

Notes

1/ In the case of a staff member receiving a special post allowance, his or her performance should be rated by reference to the functions being performed at the higher level.
