

Purpose

1. The purpose of these guidelines is to clarify the circumstances in which the Secretary-General, or an official with delegated authority, may place a staff member on administrative leave with pay (ALWP) under Staff Rule 10.4.

Guidelines

2. Staff Rule 10.4(a) provides that a staff member “may be placed on administrative leave, subject to conditions specified by the Secretary-General, at any time pending an investigation until the completion of the disciplinary process”. The authority to place staff members on ALWP has been delegated to heads of offices away from Headquarters, in respect of their staff; to the Under-Secretary-General for Field Support, in respect of field mission staff, on a pilot basis; and to the Assistant Secretary-General for Human Resources Management, for all other staff.

3. The appropriate official may place a staff member on ALWP when reassignment or redeployment in the same duty station would not be feasible, or would not adequately address the risks that have been identified, and where there is prima facie evidence that:

a. Continued service by the staff member could pose a danger to other UN personnel or to the Organization;

b. Continued service by the staff member could pose a security risk to the Organization or a threat to the property of the Organization;

c. The staff member is unable to continue performing his or her functions effectively, in view of (i) an ongoing investigation, or (ii) the nature of those functions; or

d. Continued service by the staff member would create an unacceptable risk that he or she could destroy, conceal or otherwise tamper with evidence, or interfere in any way with an investigation, including by retaliating against individuals protected under ST/SGB/2017/2 (“Protection against retaliation for reporting misconduct and for cooperating with duly authorized audits or investigations”).

4. The ALWP shall normally not exceed a period of three months. An extension beyond three months is permissible if the circumstances warranting the placement of the staff member on ALWP continue to exist.

5. A staff member placed on ALWP shall be notified in writing of the decision. The notification shall contain:

a. A statement that the placement on ALWP was a decision taken in accordance with Staff Rule 10.4;

b. A statement of the reason(s) for the decision to place the staff member on ALWP. In providing such an explanation, the Organization shall not divulge information that will prejudice the integrity of an ongoing investigation or confidentiality of information obtained during the course of an investigation;

c. Information on the duration of the ALWP;

d. A statement that placement on ALWP is an administrative, not a disciplinary measure, and that it does not prejudge the outcome of the investigation or disciplinary process;

e. A requirement to surrender his or her grounds pass, and a statement that he or she may only enter UN premises under escort and after requesting and receiving permission from the relevant head of department, head of mission or head of office;

f. A requirement that the staff member shall be required to obtain the approval of the relevant head of department, head of mission or head of office before leaving the duty station during the period of the ALWP;

g. A requirement for the staff member to provide current contact information during the entire duration of the ALWP;

h. A reminder that the obligation of staff members, under Staff Regulation 1.2(r), to respond fully to requests for information from staff members and other officials authorized to conduct an investigation, shall not be affected by the staff member’s placement on ALWP, and a request that the staff member make himself or herself available to investigators.

6. Officials who have knowledge of an ongoing investigation or of the placement of a staff member on ALWP shall exercise the utmost discretion and take all reasonable measures to avoid unauthorized disclosure of information relating to the investigation or placement on ALWP.

7. Supervisors have a responsibility to avoid unauthorized disclosure of information by instructing their staff who have knowledge of or information on an investigation or on the placement of a staff member on ALWP:

a. To keep these matters confidential and not discuss them with any third party, except with prior authorization from their supervisor;

b. To ensure that distribution of documents concerning an investigation or the placement on ALWP is kept to a strict minimum, and that copies are not made without prior authorization from their supervisor;

c. To ensure that any documents and copies concerning an investigation or the placement on ALWP are securely stored, and that any discarded materials are shredded.

8. In the interest of protecting the staff member’s reputation and the integrity of the investigation, officials who have knowledge of an investigation or of the placement of a staff member on ALWP shall refrain from making any public statements on the case.

Approved by the ASG/OHRM on 19 December 2012

Guidelines for placement of staff on administrative leave with pay

pending investigation and the disciplinary process

