
	
[image: _unlogo]

	ST/IC/2017/1

(English only)

United Nations
Index to
administrative issuances

January 2017

		Introduction

1.	The present index to administrative issuances lists in alphanumeric order by series symbol, together with date and subject matter, all issuances at United Nations Headquarters that were current as at 31 December 2016. It also includes a subject index and an alphabetical index. The index is issued annually.[footnoteRef:1] [1: 	 	The index to information circulars is contained in ST/IC/2017/2.]

2.	The index comprises the following sections:
	(a)	ST/SGB/- series. These bulletins promulgate Regulations adopted by the General Assembly, establish Financial Rules, Staff Rules and the organizational structure of the Secretariat and contain important decisions of policy. They are issued by the Secretary-General and remain in effect from a given date until specifically amended or abolished;
	(b)	ST/AI/- series. These administrative instructions prescribe instructions and procedures for the implementation of Secretary-General’s bulletins and set forth office practices and procedures to be applied in more than one department of the Secretariat. These instructions remain in effect from a given date until specifically amended or abolished;
	(c)	Subject and alphabetical indexes. The subject and alphabetical indexes provide the information needed to locate issuances on specific subjects.
3.	Copies of the index are available through official distribution. The index is also archived in the Official Document System and is included in the Human Resources Handbook.
4.	Comments and suggestions concerning this publication would be appreciated. They should be addressed to the Chief, Policy and Conditions of Service Section, Office of Human Resources Management, Secretariat Building, Room S-1865, New York, N.Y. 10017.

	
	[image: http://undocs.org/m2/QRCode2.ashx?DS=ST/IC/2017/1&Size =1&Lang = E][image:]

1 January 2017
Contents
	A. 	Administrative issuances, by alphanumeric symbol	
	7

	I. Issuances under Secretary-General’s bulletin ST/SGB/2009/4	
	7

	1. Secretary-General’s bulletins 2016	
	7

	2. Secretary-General’s bulletins 2015	
	8

	3. Secretary-General’s bulletins 2014	
	8

	4. Secretary-General’s bulletins 2013	
	8

	5. Secretary-General’s bulletins 2012	
	8

	6. Secretary-General’s bulletins 2011	
	9

	7. Secretary-General’s bulletins 2010	
	9

	8. Secretary-General’s bulletins 2009	
	10

	9. Secretary-General’s bulletins 2008	
	10

	10. Secretary-General’s bulletins 2007	
	11

	11. Secretary-General’s bulletins 2006	
	11

	12. Secretary-General’s bulletins 2005	
	12

	13. Secretary-General’s bulletins 2004	
	13

	14. Secretary-General’s bulletins 2003	
	13

	15. Secretary-General’s bulletins 2002	
	14

	16. Secretary-General’s bulletins 2001	
	15

	17. Secretary-General’s bulletins 2000	
	15

	18. Secretary-General’s bulletins 1999	
	15

	19. Secretary-General’s bulletins 1998	
	16

	20. Secretary-General’s bulletins 1997	
	16

	21. Administrative instructions 2016	
	17

	22. Administrative instructions 2015	
	17

	23. Administrative instructions 2014	
	17

	24. Administrative instructions 2013	
	18

	25. Administrative instructions 2012	
	18

	26. Administrative instructions 2011	
	18

	27. Administrative instructions 2010	
	19

	28. Administrative instructions 2009	
	19

	29. Administrative instructions 2008	
	19

	30. Administrative instructions 2007	
	19

	31. Administrative instructions 2006	
	20

	32. Administrative instructions 2005	
	20

	33. Administrative instructions 2004	
	20

	34. Administrative instructions 2003	
	21

	35. Administrative instructions 2002	
	21

	36. Administrative instructions 2001	
	21

	37. Administrative instructions 2000	
	22

	38. Administrative instructions 1999	
	22

	39. Administrative instructions 1998	
	23

	40. Administrative instructions 1997	
	23

	II. [bookmark: _GoBack]Issuances under Secretary-General’s bulletin ST/SGB/100	
	24

	1. Secretary-General’s bulletins	
	24

	2. Administrative instructions	
	26

	B. 	Subject index to administrative issuances	
	32

	I. Buildings, premises and security	
	32

	1. Buildings and premises	
	32

	2. Garage	
	32

	3. Passes	
	32

	4. Safety	
	32

	5. Security	
	32

	II. Claims	
	33

	III. Communications, archives and records	
	33

	1. Archives and records	
	33

	2. Communications, correspondence and mailing	
	33

	3. Pouch	
	34

	IV. Conferences	
	34

	V. Documents and publications	
	34

	1. General	
	34

	2. Regulations for the control and limitation of documentation	
	34

	VI. Finance	
	35

	1. Financial arrangements	
	35

	2. General	
	35

	3. Financial regulations and rules	
	36

	4. Revenue-producing activities	
	36

	5. Trust funds and special accounts	
	37

	VII. General office procedures	
	37

	VIII. Human resources	
	38

	1. Administration-staff relations	
	38

	2. Allowances, entitlements and grants	
	38

	3. Appeals	
	39

	4. Appointments, placement and promotion	
	39

	5. Attendance, leave and working hours	
	41

	6. Delegation of authority	
	41

	7. Duties and obligations	
	41

	8. Job classification system	
	42

	9. General	
	42

	10. Medical and other insurance	
	43

	11. Pensions, post-retirement services and employment beyond retirement	
	44

	12. Post adjustment	
	44

	13. Salary scales and payments	
	44

	14. Staff regulations and rules	
	44

	15. Training, career development and examinations	
	44

	16. United States taxes	
	45

	17. Visas	
	45

	IX. Library	
	45

	X. Missions	
	45

	XI. Organizational structure	
	46

	1. General	
	46

	2. Institutes	
	46

	3. Secretariat departments and units	
	46

	4. Secretariat boards and committees	
	48

	5. Units servicing voluntary programmes	
	49

	XII. Property and supplies	
	49

	1. Property control	
	49

	2. General	
	49

	XIII. Protocol	
	49

	XIV. Travel and transportation	
	49

	1. Automobiles, baggage and customs	
	49

	2. Expenses	
	50

	3. General	
	50

	C. 	Alphabetical index to administrative issuances	
	51

	

	

	6/7
	17-03419

	17-03419
	5/6

	ST/IC/2017/1
	

	
	ST/IC/2017/1

	70/70
	17-03419

	17-03419
	69/69

	A.	Administrative issuances, by alphanumeric symbol

	I.	Issuances under Secretary-General’s bulletin ST/SGB/2009/4[footnoteRef:2] [2: 	 	A new system for administrative issuances entered into force in accordance with Secretary-General’s bulletin ST/SGB/2009/4.]

	1.	Secretary-General’s bulletins 2016

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/SGB/2016/1
	1/7/16
	Staff Rules and Staff Regulations of the United Nations
	

	ST/SGB/2016/2
	28/12/15
	Introduction of a new staff selection and managed mobility system
	See also ST/AI/2010/3, Amend.1 and 2

	ST/SGB/2016/3
	28/12/15
	Senior Review Board
	

	ST/SGB/2016/4
	28/12/15
	Global Central Review Board
	

	ST/SGB/2016/5
	1/7/16
	Staff Regulations
	

	ST/SGB/2016/6
	2/5/16
	Regulations and Rules Governing Programme Planning, the Programme Aspects of the Budget, the Monitoring of Implementation and the Methods of Evaluation
	

	ST/SGB/2016/7
	22/6/16
	Terms of reference for the Office of the United Nations Ombudsman and Mediation Services
	

	ST/SGB/2016/8
	22/6/16
	Placement of staff members serving in the Executive Office of the Secretary-General
	

	ST/SGB/2016/9
	21/7/16
	Status, basic rights and duties of United Nations staff members
	

	ST/SGB/2016/10
	13/7/16
	Senior Review Group
	

	ST/SGB/2016/11
	21/9/16
	Organization of the Office of Information and Communications Technology
	See also ST/SGB/2015/3

	ST/SGB/2016/12
	8/11/16
	Mandatory learning programme: United Nations Human Rights Responsibilities
	

	2.	Secretary-General’s bulletins 2015

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/SGB/2015/1
	9/4/15
	Delegation of authority in the administration of the Staff Regulations and Staff Rules
	Annex I to ST/AI/234/Rev.1

	ST/SGB/2015/2
	2/6/15
	Abolition of obsolete administrative issuances
	

	ST/SGB/2015/3
	22/7/15
	Organization of the Secretariat of the United Nations
	

	ST/SGB/2015/4
	1/7/15
	Supplement to the Financial Regulations and Rules of the United Nations
	See also ST/SGB/2013/4

	3.	Secretary-General’s bulletins 2014

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/SGB/2014/3
	19/6/14
	Employment and accessibility for staff members with disabilities in the United Nations Secretariat
	

	4.	Secretary-General’s bulletins 2013

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/SGB/2013/1
	3/1/13
	Organization of the Office of Central Support Services
	See also ST/SGB/2010/9

	ST/SGB/2013/2
	16/4/13
	Management Performance Board
	See also ST/SGB/2005/16, as amended by ST/SGB/2006/14

	ST/SGB/2013/4
	1/7/13
	Financial Regulations and Rules of the United Nations
	See also ST/SGB/2015/4 and ST/AI/2016/7

	ST/SGB/2013/5
	5/8/13
	Organization of the Department of Safety and Security
	See also ST/SGB/2015/3

	5.	Secretary-General’s bulletins 2012

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/SGB/2012/2
	29/3/12
	Publications Board
	See also ST/AI/2001/5

	ST/SGB/2012/3
	20/7/12
	International Criminal Tribunals: Information sensitivity, classification, handling and access
	See also ST/SGB/2007/5 and ST/SGB/2007/6

	ST/SGB/2012/4
	27/7/12
	Senior Management Group
	See also ST/SGB/2005/16

	6.	Secretary-General’s bulletins 2011

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/SGB/2011/2
	1/1/11
	Authority of the United Nations Entity for Gender Equality and the Empowerment of Women (UN-Women) in matters relating to human resources management
	

	ST/SGB/2011/3 and Amend.1
	16/3/11
16/11/11
	Management Committee
	See also ST/SGB/2005/16, as amended by ST/SGB/2006/14

	ST/SGB/2011/4
	20/7/11
	Organization of the Office of Human Resources Management
	See also ST/SGB/2015/3 and ST/SGB/2010/9

	ST/SGB/2011/5
	8/9/11
	Performance Management and Development Learning Programme for Managers and Supervisors
	See also ST/AI/2010/5 and Corr.1

	ST/SGB/2011/6/Rev.1
	11/7/13
	Staff-Management Committee
	See also ST/AI/2014/3

	ST/SGB/2011/7
	29/9/11
	Central review bodies
	See also ST/AI/2010/3 and Amend.1 and 2

	ST/SGB/2011/9
	18/10/11
	Continuing appointments
	See also ST/AI/2012/3

	ST/SGB/2011/10
	19/10/11
	Young professionals programme
	See also ST/AI/2012/2/Rev.1 and 2

	7.	Secretary-General’s bulletins 2010

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/SGB/2010/1
	5/2/10
	Organization of the Department of Peacekeeping Operations
	See also ST/SGB/2015/3 and ST/SGB/2009/13 and Corr.1

	ST/SGB/2010/2
	4/3/10
	Organization of the Department of Field Support
	See also ST/SGB/2015/3, ST/SGB/2010/9, ST/SGB/2009/13 and Corr.1 and ST/SGB/2010/1

	ST/SGB/2010/3
	7/4/10
	Organization and terms of reference of the Office of Administration of Justice
	See also ST/SGB/2015/3

	ST/SGB/2010/5
	23/4/10
	Establishment and operation of the Central Emergency Response Fund
	See also ST/SGB/2009/4

	ST/SGB/2010/7
	2/8/10
	Organization of the secretariat of the Economic and Social Commission for Western Asia
	See also ST/SGB/2015/3

	ST/SGB/2010/8/
Rev.1
	24/5/12
	United Nations Memorial and Recognition Fund
	See also ST/AI/2010/1

	ST/SGB/2010/14
	6/12/10
	Organization of the Department of Management
	See also ST/SGB/2015/3

	8.	Secretary-General’s bulletins 2009

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/SGB/2009/1
	16/1/09
	Authority of the United Nations Office for Project Services in matters relating to human resources management
	

	ST/SGB/2009/3
	1/3/09
	Organization of the United Nations Office at Nairobi
	See also ST/SGB/2015/3, ST/SGB/2002/14 and ST/SGB/2006/13

	ST/SGB/2009/4
	18/12/09
	Procedures for the promulgation of administrative issuances
	

	ST/SGB/2009/9
	22/6/09
	Learning and development policy
	

	ST/SGB/2009/10
	23/6/09
	Consideration for conversion to permanent appointment of staff members of the Secretariat eligible to be considered by 30 June 2009
	

	ST/SGB/2009/11
	24/6/09
	Transitional measures related to the introduction of the new system of administration of justice
	

	ST/SGB/2009/12
	1/8/09
	Records and archives of the United Nations Monitoring Verification and Inspection Commission
	

	ST/SGB/2009/13 and Corr.1
	1/10/09
	Organization of the Department of Political Affairs
	See also ST/SGB/2015/3

	ST/SGB/2009/14
	18/12/09
	Organization of the United Nations Office for Partnerships
	See also ST/SGB/2015/3

	9.	Secretary-General’s bulletins 2008

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/SGB/2008/5
	11/2/08
	Prohibition of discrimination, harassment, including sexual harassment, and abuse of authority
	See also ST/SGB/2008/14

	ST/SGB/2008/6
	28/4/08
	United Nations Exhibits Committee
	See also ST/AI/416 and ST/AI/2008/1

	ST/SGB/2008/8
	27/6/08
	Organization of the Office for Disarmament Affairs
	See also ST/SGB/2015/3

	ST/SGB/2008/9
	27/6/08
	Organization of the secretariat of the Economic Commission for Europe
	See also ST/SGB/2015/3

	ST/SGB/2008/11
	1/8/08
	Joint Negotiation Committee for the Field
	

	ST/SGB/2008/12
	1/8/08
	Departmental focal points for women in the Secretariat
	See also ST/SGB/282 and ST/AI/1999/9

	ST/SGB/2008/13
	1/8/08
	Organization of the Office of Legal Affairs
	See also ST/SGB/2015/3

	ST/SGB/2008/14
	27/10/08
	Joint Harassment Prevention Boards
	See also ST/SGB/2008/5

	10.	Secretary-General’s bulletins 2007

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/SGB/2007/5
	12/2/07
	Record-keeping and the management of United Nations archives
	See also ST/SGB/2004/15 and ST/SGB/2007/6

	ST/SGB/2007/6
	12/2/07
	Information sensitivity, classification and handling
	See also ST/SGB/2007/5

	ST/SGB/2007/7
	15/2/07
	Organization of the United Nations Office of the High Representative for the Least Developed Countries, Landlocked Developing Countries and Small Island Developing States
	See also ST/SGB/2015/3

	ST/SGB/2007/9
	15/6/07
	Joint Negotiation Committee at Headquarters
	

	ST/SGB/2007/10
	29/6/07
	Records of the United Nations Compensation Commission
	See also ST/SGB/2007/5 and ST/SGB/2007/6

	ST/SGB/2007/11 and Amend.1
	30/11/07
16/4/13
	United Nations system-wide application of ethics: separately administered organs and programmes
	See also ST/SGB/2005/22 and ST/SGB/2005/21

	ST/SGB/2007/12
	1/12/07
	HIV/AIDS in the Workplace Orientation Programme
	See also ST/SGB/2003/18

	11.	Secretary-General’s bulletins 2006

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/SGB/2006/5
	22/3/06
	Acceptance of pro bono goods and services
	

	ST/SGB/2006/6
	10/4/06
	Financial disclosure and declaration of interest statements
	

	ST/SGB/2006/7
	31/5/06
	Records of the Serious Crimes Unit of the Office of the Prosecutor General of Timor-Leste
	See also ST/AI/2006/2

	ST/SGB/2006/13
	1/12/06
	Organization of the secretariat of the United Nations Environment Programme
	See also ST/SGB/2015/3 and ST/SGB/2009/3

	ST/SGB/2006/14
	8/12/06
	Amendment to Secretary-General’s bulletin ST/SGB/2005/16 on new mechanisms to strengthen the executive management of the United Nations Secretariat
	See also ST/SGB/2005/16 and ST/SGB/2011/3

	ST/SGB/2006/15
	26/12/06
	Post-employment restrictions
	

	ST/SGB/2006/16 and Amend.1 Amend.2
Amend.3
Amend.4
	22/12/06 26/9/08 29/11/10 2/11/11
24/12/12
	Disposition of the documents of the Independent Inquiry Committee into the United Nations Oil-for-Food Programme
	

	12.	Secretary-General’s bulletins 2005

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/SGB/2005/7
	13/4/05
	Designation of staff members performing significant functions in the management of financial, human and physical resources
	

	ST/SGB/2005/9
	2/5/05
	Organization of the Department for General Assembly and Conference Management
	See also ST/SGB/2015/3

	ST/SGB/2005/10
	2/5/05
	Establishment of a Senior Advisory Board on Services to the Public
	

	ST/SGB/2005/11
	29/4/05
	Organization of the secretariat of the Economic and Social Commission for Asia and the Pacific
	See also ST/SGB/2015/3

	ST/SGB/2005/12
	29/4/05
	Organization of the secretariat of the Economic Commission for Africa
	See also ST/SGB/2015/3

	ST/SGB/2005/16
	22/8/05
	New mechanisms to strengthen the executive management of the United Nations Secretariat
	See also ST/SGB/2006/14 and ST/SGB/2011/3

	ST/SGB/2005/17
	12/9/05
	Integrity awareness initiative
	

	ST/SGB/2005/20
	28/11/05
	Prevention of workplace harassment, sexual harassment and abuse of authority
	See also ST/SGB/2008/5 and ST/SGB/2008/14

	ST/SGB/2005/21
	19/12/05
	Protection against retaliation for reporting misconduct and for cooperating with duly authorized audits or investigations
	

	ST/SGB/2005/22
	29/12/05
	Ethics Office — establishment and terms of reference
	

	13.	Secretary-General’s bulletins 2004

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/SGB/2004/5
	15/3/04
	Organization of the United Nations Office at Vienna
	See also ST/SGB/1997/5, as amended by ST/SGB/2002/11, and ST/SGB/2004/6

	ST/SGB/2004/6
	15/3/04
	Organization of the United Nations Office on Drugs and Crime
	See also ST/SGB/2015/3, ST/SGB/2004/5, ST/SGB/240 and ST/SGB/388

	ST/SGB/2004/9
	1/6/04
	Independent inquiry into the oil-for-food programme
	

	ST/SGB/2004/10
	28/5/04
	Authority of the United Nations Population Fund in matters relating to human resources
	

	ST/SGB/2004/11
	9/8/04
	Payment of insurance proceeds under the malicious acts insurance policy
	

	ST/SGB/2004/13/
Rev.1
	26/6/14
	Personal status for purposes of United Nations entitlements
	

	ST/SGB/2004/15
	29/11/04
	Use of information and communication technology resources and data
	

	14.	Secretary-General’s bulletins 2003

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/SGB/2003/4
	24/1/03
	Flexible working arrangements
	

	ST/SGB/2003/6
	23/4/03
	Office of the Special Adviser on Africa
	See also ST/SGB/2015/3

	ST/SGB/2003/9
	11/8/03
	Non-smoking policy at United Nations Headquarters, New York
	

	ST/SGB/2003/13
	9/10/03
	Special measures for protection from sexual exploitation and sexual abuse
	See also ST/SGB/1999/13, ST/SGB/2008/5 and ST/SGB/2008/14

	ST/SGB/2003/14
	25/10/03
	Policy on breastfeeding
	

	ST/SGB/2003/16
	21/11/03
	Organization of the Office of Programme Planning, Budget and Accounts
	See also ST/SGB/2015/3 and ST/SGB/2010/9

	ST/SGB/2003/17
	21/11/03
	Information and Communications Technology Board
	See also ST/AI/2005/10 and ST/SGB/2004/15

	ST/SGB/2003/18
	1/12/03
	Policy on HIV/AIDS in the workplace
	See also ST/SGB/1999/17 and ST/SGB/2007/12

	ST/SGB/2003/19
	9/12/03
	Basic security in the field: staff safety, health and welfare (interactive online learning)
	

	15.	Secretary-General’s bulletins 2002

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/SGB/2002/5
	23/4/02
	Introduction of a new staff selection system
	See also ST/SGB/2016/2, ST/AI/2010/3 and Amend.1 and 2

	ST/SGB/2002/7
	16/5/02
	Organization of the Office of Internal Oversight Services
	See also ST/SGB/273

	ST/SGB/2002/8
	5/6/02
	Evacuation procedures for the United Nations Headquarters complex
	

	ST/SGB/2002/9
	18/6/02
	Regulations Governing the Status, Basic Rights and Duties of Officials other than Secretariat Officials, and Experts on Mission
	See also ST/SGB/2016/9

	ST/SGB/2002/14
	22/11/02
	Organization of the secretariat of the United Nations Human Settlements Programme
	See also ST/SGB/2009/3

	ST/SGB/2002/17
	31/12/02
	Amendment to the Secretary-General’s bulletin on the implementation of the report of the Panel on United Nations Peace Operations — filling of new posts (ST/SGB/2001/4)
	See also ST/SGB/2001/4

	ST/SGB/2002/18
	31/12/02
	New nomenclature for staff of the United Nations
	

	16.	Secretary-General’s bulletins 2001

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/SGB/2001/4
	12/4/01
	Implementation of the report of the Panel on United Nations Peace Operations — filling of new posts
	See also ST/SGB/2002/17

	ST/SGB/2001/7
	28/8/01
	Procedures to be followed by the departments, offices and regional commissions of the United Nations with regard to treaties and international agreements
	

	17.	Secretary-General’s bulletins 2000

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/SGB/2000/4
	24/1/00
	Organization of the United Nations Office at Geneva
	See also ST/SGB/2015/3

	ST/SGB/2000/5
	7/2/00
	Organization of the secretariat of the Economic Commission for Latin America and the Caribbean
	See also ST/SGB/2015/3

	ST/SGB/2000/6
	17/2/00
	Organization of the United Nations Relief and Works Agency for Palestine Refugees in the Near East
	See also ST/SGB/2015/3

	ST/SGB/2000/11
	22/5/00
	Visa Committee
	

	ST/SGB/2000/15 and Amend.1
	1/12/00 18/10/11
	Regulations for the United Nations Dag Hammarskjöld Medal
	See also ST/SGB/119/Rev.1

	ST/SGB/2000/16
	13/12/00
	Abolition of obsolete administrative issuances
	See also ST/SGB/1999/11

	18.	Secretary-General’s bulletins 1999

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/SGB/1999/4
	20/5/99
	Family and child support obligations of staff members
	See also ST/AI/2000/12

	ST/SGB/1999/6
	8/6/99
	Commission for Historical Clarification
	

	ST/SGB/1999/8
	22/6/99
	Organization of the Office for the Coordination of Humanitarian Affairs
	See also ST/SGB/2015/3

	ST/SGB/1999/9
	24/6/99
	Steering Committee for the Improvement of the Status of Women in the Secretariat
	See also ST/SGB/282 and ST/AI/1999/9

	ST/SGB/1999/10
	30/6/99
	Organization of the Department of Public Information
	See also ST/SGB/2015/3

	ST/SGB/1999/11
	30/6/99
	Abolition of obsolete administrative issuances and information circulars
	See also ST/SGB/2000/16

	ST/SGB/1999/13
	6/8/99
	Observance by United Nations forces of international humanitarian law
	

	ST/SGB/1999/15
	13/10/99
	Organizational competencies for the future
	See also ST/SGB/1998/6

	ST/SGB/1999/17
	30/11/99
	United Nations personnel policy on HIV/AIDS
	

	ST/SGB/1999/18
	15/12/99
	Performance Appraisal System
	See also ST/AI/2010/5 and Corr.1

	19.	Secretary-General’s bulletins 1998

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/SGB/1998/1
	15/1/98
	Organization of the secretariat of the United Nations Conference on Trade and Development
	See also ST/SGB/2015/3

	ST/SGB/1998/6
	31/3/98
	Building the future
	See also ST/SGB/1999/15

	ST/SGB/1998/9
	27/4/98
	Organization of the Office of the United Nations High Commissioner for Refugees
	See also ST/SGB/2015/3

	ST/SGB/1998/18
	3/12/98
	Organization of the Executive Office of the Secretary-General
	See also ST/SGB/2015/3

	20.	Secretary-General’s bulletins 1997

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/SGB/1997/2
	28/5/97
	Information circulars
	

	ST/SGB/1997/9
	15/9/97
	Organization of the Department of Economic and Social Affairs
	See also ST/SGB/2015/3

	ST/SGB/1997/10
	15/9/97
	Organization of the Office of the United Nations High Commissioner for Human Rights
	See also ST/SGB/2015/3

	21.	Administrative instructions 2016

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/AI/2016/1
	28/12/15
	Staff selection and managed mobility system
	See also ST/SGB/2016/4, ST/AI/2010/3 and Amend.1 and 2

	ST/AI/2016/2
	1/7/16
	Repatriation grant
	

	ST/AI/2016/3
	1/7/16
	Special entitlements for staff members serving at designated duty stations
	

	ST/AI/2016/4
	1/7/16
	Excess baggage, shipments and insurance
	

	ST/AI/2016/5
	1/7/16
	Settling-in grant
	

	ST/AI/2016/6
	1/7/16
	Mobility and hardship scheme
	

	ST/AI/2016/7
	29/8/16
	Delegation of authority under the Financial Regulations and Rules of the United Nations
	

	ST/AI/2016/8
	28/12/16
	Dependency status and dependency benefits
	

	ST/AI/2016/9
	20/12/16
	Language proficiency and language allowance
	

	22.	Administrative instructions 2015

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/AI/2015/2/Rev.1
	1/7/16
	Home leave
	

	ST/AI/2015/3
	1/4/15
	Medical insurance plan for locally recruited staff at designated duty stations away from Headquarters
	

	ST/AI/2015/4
	4/6/15
	Management of property
	

	ST/AI/2015/5
	23/12/15
	Sabbatical leave programme
	See also ST/SGB/2009/9

	23.	Administrative instructions 2014

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/AI/2014/1
	13/1/14
	United Nations internship programme
	

	ST/AI/2014/2
	16/4/14
	System of daily subsistence allowance
	

	ST/AI/2014/3
	24/6/14
	Staff-Management Committee
	See also ST/SGB/2011/6/Rev.1

	24.	Administrative instructions 2013

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/AI/2013/1 and Corr.1
	22/4/13
13/6/13
	Administration of fixed-term appointments
	

	
	
	
	

	ST/AI/2013/3 and Amend.1
	12/8/13
	Official travel
	See also ST/SGB/107/Rev.6

	ST/AI/2013/4
	19/12/13
	Consultants and individual contractors
	See also ST/SGB/177

	ST/AI/2013/5
	1/4/14
	Participants in advisory meetings
	See also ST/SGB/177

	25.	Administrative instructions 2012

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/AI/2012/2/Rev.1
	7/11/13
	Young professionals programme
	See also ST/SGB/2011/10

	ST/AI/2012/3
	14/8/12
	Administration of continuing appointments
	See also ST/SGB/2011/9

	26.	Administrative instructions 2011

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/AI/2010/4/Rev.1
	26/10/11
	Administration of temporary appointments
	See also ST/AI/2016/6, ST/AI/2011/7 and Amend.1 and ST/AI/2016/3

	ST/AI/2011/3
	14/4/11
	Medical clearances
	

	ST/AI/2011/4 and Amend.1
Amend.2
	27/5/11 30/12/11
31/3/14
	Education grant and special education grant for children with a disability
	See also ST/AI/2016/3

	ST/AI/2011/7 and Amend.1
Amend.2
	28/6/11 28/12/11
23/7/12
	Rest and recuperation
	See also ST/AI/1997/6 and Amend.1

	ST/AI/2011/8
	28/7/11
	Review committees on contracts
	See also ST/AI/2016/7

	ST/AI/2011/9
	1/8/11
	Coordination of action in cases of death of staff members: travel and transportation in cases of death or health-related emergency
	See also ST/AI/155/Rev.2 and Amend.1 and ST/AI/2000/10

	27.	Administrative instructions 2010

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/AI/2010/1
	14/1/10
	Reporting, retaining and disposing of honours, decorations, favours, gifts or remuneration from governmental and non-governmental sources
	See also ST/AI/2000/13

	ST/AI/2010/2
	1/3/10
	Request for rectification of date of birth or of other personal data
	

	ST/AI/2010/3 and Amend.1
Amend.2
	21/4/10
29/6/12
16/12/13
	Staff selection system
	See also ST/AI/2000/1, as amended by ST/AI/2003/1, ST/AI/2001/7/Rev.2, ST/AI/2012/2/Rev.1, ST/AI/2010/4/Rev.1, ST/SGB/2005/7 and ST/SGB/2016/10

	ST/AI/2010/4/Rev.1
	26/10/11
	Administration of temporary appointments
	See also ST/SGB/2009/4

	ST/AI/2010/5 and Corr.1
	30/4/10 12/5/10
	Performance Management and Development System
	See also ST/SGB/2011/5

	ST/AI/2010/6
	20/5/10
	Road and driving safety
	

	ST/AI/2010/10
	25/8/10
	Upgrading of substantive and technical skills
	See also ST/SGB/2009/9, ST/SGB/274 and ST/SGB/2003/4

	28.	Administrative instructions 2009

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/AI/2009/1
	30/11/09
	Recovery of overpayments made to staff members
	See also ST/AI/2004/3 and ST/SGB/2009/4

	29.	Administrative instructions 2008

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/AI/2008/1
	28/4/08
	Exhibits in publicly accessible areas at Headquarters in New York
	See also ST/SGB/2008/6 and ST/AI/416

	30.	Administrative instructions 2007

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/AI/2007/2
	23/5/07
	Managed reassignment programme
	

	ST/AI/2007/3
	1/7/07
	After-service health insurance
	

	31.	Administrative instructions 2006

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/AI/2006/1
	1/8/06
	Policy on the provision and use of official cars
	See also ST/AI/2013/3 and Amend.1

	ST/AI/2006/2
	31/5/06
	Internal controls governing access to copies of the records of the Serious Crimes Unit of the Office of the Prosecutor General of Timor-Leste
	See also ST/SGB/2006/7 and ST/SGB/2004/15

	32.	Administrative instructions 2005

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/AI/2005/1
	29/3/05
	Administrative instruction amending administrative instruction ST/AI/1999/13 (Recording of attendance and leave)
	See also ST/AI/1999/13

	ST/AI/2005/2 and
Amend.1
	6/5/05
3/11/14
	Family leave, maternity leave and paternity leave
	

	ST/AI/2005/3 and Amend.1
	6/5/05
21/11/07
	Sick leave
	

	ST/AI/2005/5
	31/5/05
	Administrative instruction amending administrative instruction ST/AI/400
	See also ST/AI/400 and ST/SGB/2009/4

	ST/AI/2005/6
	31/5/05
	Administrative instruction amending administrative instruction ST/AI/1997/6
	See also ST/AI/1997/6

	ST/AI/2005/10
	8/8/05
	Information and communication technology initiatives
	See also ST/SGB/2003/17 and ST/SGB/2004/15

	ST/AI/2005/11
	31/8/05
	Administrative instruction amending administrative instruction ST/AI/2000/9
	See also ST/AI/2000/9

	33.	Administrative instructions 2004

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/AI/2004/3
	29/9/04
	Financial responsibility of staff members for gross negligence
	See also ST/AI/2009/1

	34.	Administrative instructions 2003

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/AI/2003/1
	27/1/03
	Administrative instruction amending administrative instruction ST/AI/2000/1 (Special conditions for recruitment or placement of candidates successful in a competitive examination for posts requiring special language skills)
	See also ST/AI/2000/1

	ST/AI/2003/2
	30/1/03
	Testing in the Security and Safety Service at Headquarters for use of illegal drugs and controlled substances
	See also ST/AI/372

	ST/AI/2003/3
	21/3/03
	Special post allowance for field mission staff
	

	ST/AI/2003/4
	21/3/03
	Administrative instruction amending administrative instruction ST/AI/401 (Personnel arrangements for the Office of Internal Oversight Services)
	See also ST/AI/401

	ST/AI/2003/8 and Amend.1
Amend.2
	13/11/03 17/3/06 2/2/09
	Retention in service beyond the mandatory age of separation and employment of retirees
	

	35.	Administrative instructions 2002

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/AI/2002/5
	7/6/02
	Administrative instruction amending administrative instruction ST/AI/1997/6
	See also ST/AI/1997/6 and ST/AI/2005/6

	ST/AI/2002/6
	27/9/02
	Life insurance
	

	ST/AI/2002/8 and Amend.1
	27/12/02 27/8/08
	Official hospitality
	

	36.	Administrative instructions 2001

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/AI/2001/1
	8/2/01
	Currency and modalities of payment of salaries and allowances
	

	ST/AI/2001/3
	4/5/01
	Administrative instruction amending administrative instruction ST/AI/259/Rev.10 (Salary differential)
	See also ST/AI/259/Rev.10

	ST/AI/2001/4
	5/6/01
	Disposal of computer equipment at United Nations Headquarters
	

	ST/AI/2001/5
	22/8/01
	United Nations Internet publishing
	

	ST/AI/2001/6
	24/7/01
	Administrative instruction amending administrative instruction ST/AI/342 (Guidelines for the preparation of host Government agreements falling under General Assembly resolution 40/243)
	See also ST/AI/342

	37.	Administrative instructions 2000

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/AI/2000/1
	12/1/00
	Special conditions for recruitment or placement of candidates successful in a competitive examination for posts requiring special language skills
	

	ST/AI/2000/3
	4/4/00
	Overtime compensation for staff members in the Field Service category at established missions
	

	ST/AI/2000/10
	21/9/00
	Medical evacuation
	

	ST/AI/2000/12
	25/10/00
	Private legal obligations of staff members
	See also ST/SGB/1999/4

	ST/AI/2000/13
	25/10/00
	Outside activities
	

	ST/AI/2000/15 and Amend.1
	27/11/00 31/10/07
	Family visit travel
	See also ST/AI/2013/3 and Amend.1

	ST/AI/2000/19
	18/12/00
	Visa status of non-United States staff members serving in the United States, members of their household and their household employees, and staff members seeking or holding permanent resident status in the United States
	

	38.	Administrative instructions 1999

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/AI/1999/1 and Amend.1
	1/2/99
28/1/14
	Delegation of authority in the administration of the Staff Rules
	See also ST/SGB/2015/1 and ST/AI/234/Rev.1 and Amend.1 and 2

	ST/AI/1999/6
	28/5/99
	Gratis personnel
	

	ST/AI/1999/9
	21/9/99
	Special measures for the achievement of gender equality
	See also ST/SGB/282

	ST/AI/1999/13
	9/11/99
	Recording of attendance and leave
	See also ST/AI/2005/1

	ST/AI/1999/16
	28/12/99
	Termination of appointment for reasons of health
	

	ST/AI/1999/17 and Amend.1
	23/11/99 30/1/06
	Special post allowance
	

	39.	Administrative instructions 1998

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/AI/1998/1
	28/1/98
	Payment of income taxes to United States tax authorities
	

	ST/AI/1998/4
	10/2/98
	Competitive examinations for the placement of General Service and related categories in particular occupational groups
	

	ST/AI/1998/7 and Amend.1
	23/3/98
	Competitive examinations for recruitment and placement in posts requiring specific language skills in the Professional category
	

	ST/AI/1998/9 and Corr.1 (English only)
	6/10/98 29/12/98
	System for the classification of posts
	

	40.	Administrative instructions 1997

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/AI/1997/6
	20/10/97
	Mission subsistence allowance
	See also ST/AI/2002/5 and ST/AI/2005/6

	II.	Issuances under Secretary-General’s bulletin ST/SGB/100

	1.	Secretary-General’s bulletins

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/SGB/UNFICYP/1
	25/4/64
	Regulations for the United Nations Peacekeeping Force in Cyprus
	

	ST/SGB/103/Rev.1
	6/80
	Rules governing compensation to members of commissions, committees or similar bodies in the event of death, injury or illness attributable to service with the United Nations
	

	ST/SGB/107/Rev.6
	25/3/91
	Rules governing payment of travel expenses and subsistence allowances in respect of members of organs or subsidiary organs of the United Nations
	

	ST/SGB/119/Rev.1
	16/2/66
	Regulations for the United Nations medal
	See also ST/SGB/2000/15 and Amend.1

	ST/SGB/125/Rev.1 and Amend.1
Rev.2 (Spanish only)
	21/5/63 31/12/63 27/2/64
	Latin American Institute for Economic and Social Planning: arrangements for administrative servicing and promulgation of provisional financial rules
	

	ST/SGB/126 and Amend.1
	1/8/63 15/6/73
	United Nations Research Institute for Social Development
	

	ST/SGB/127 and
Amend.1
	23/9/63 29/4/74
	Asian Institute for Economic Development and Planning: arrangements for administrative servicing and promulgation of provisional financial rules
	

	ST/SGB/129
	31/12/64
	African Institute for Economic Development and Planning: arrangements for administrative servicing and promulgation of provisional financial rules and procedures
	

	ST/SGB/132
	1/67
	United Nations Flag Code and Regulations
	

	ST/SGB/135
	26/12/69
	Access to League of Nations archives
	

	ST/SGB/136
	1/2/71
	Preservation and disposition of gifts and historical items
	

	ST/SGB/152
	4/3/76
	Procedure for the establishment and maintenance of branch libraries and reference centres in the United Nations Secretariat at Headquarters
	

	ST/SGB/160
	13/10/77
	Planning, preparation and servicing of special conferences
	See also ST/AI/342, ST/AI/2013/3 and Amend.1 and ST/AI/2001/6

	ST/SGB/172
	19/4/79
	Staff-management relations: decentralization of consultation procedure
	See also ST/SGB/274

	ST/SGB/177
	19/11/82
	Policies for obtaining the services of individuals on behalf of the Organization
	See also ST/SGB/283, ST/AI/2010/4/Rev.1 and ST/AI/327

	ST/SGB/188
	1/3/82
	Establishment and management of trust funds
	See also ST/AI/284, ST/AI/285 and ST/AI/286

	ST/SGB/198
	10/12/82
	Security, safety and independence of the international civil service
	See also ST/AI/299

	ST/SGB/201
	8/7/83
	Use of working languages of the Secretariat
	See also ST/SGB/212

	ST/SGB/205
	14/6/84
	Regional Commissions Liaison Office
	

	ST/SGB/209
	21/12/84
	Policies and procedures governing the relationship between non-governmental organizations and the United Nations Secretariat
	

	ST/SGB/212
	24/9/85
	Use of working languages of the Secretariat
	See also ST/SGB/201

	ST/SGB/214
	17/1/86
	International Research and Training Institute for the Advancement of Women
	

	ST/SGB/230
	8/3/89
	Resolution of tort claims
	

	ST/SGB/240
	26/6/91
	United Nations International Drug Control Programme
	See also ST/SGB/2004/6 and ST/SGB/2015/4

	ST/SGB/242
	26/6/91
	United Nations archives and records management
	See also ST/SGB/2007/5

	ST/SGB/259
	2/7/93
	Wearing of grounds passes
	See also ST/AI/333 and ST/AI/387

	ST/SGB/267
	15/11/93
	Placement and promotion
	

	ST/SGB/269
	10/1/94
	Secure telecommunications equipment
	

	ST/SGB/273
	7/9/94
	Establishment of the Office of Internal Oversight Services
	See also ST/SGB/2002/7, ST/AI/397 and ST/AI/401 (as amended by ST/AI/2003/4)

	ST/SGB/274
	28/9/94
	Procedures and terms of reference of the staff-management consultation machinery at the departmental or office level
	See also ST/SGB/172

	ST/SGB/275
	22/12/94
	Health and Life Insurance Committee at Headquarters
	

	ST/SGB/276
	27/4/95
	Integrated Management Information System: definition of responsibility for the implementation and operation of the system and terms of reference of the Steering Committee
	

	ST/SGB/277
	19/5/95
	Policy governing assignment to and return from mission detail
	See also ST/AI/404

	ST/SGB/282
	5/1/96
	Policies to achieve gender equality in the United Nations
	See also ST/SGB/2008/12 and ST/AI/1999/9

	ST/SGB/283
	29/8/96
	Use of “when actually employed” contracts for special representatives, envoys and other special high-level positions
	See also ST/SGB/177

	2.	Administrative instructions

	Symbol
	Date issued
	Subject
	Amendments/remarks

	
	
	
	

	ST/AI/97/Rev.2
	26/2/81
	Control of United Nations property covered by personal property receipts
	See also ST/AI/2015/4

	ST/AI/104
	23/8/54
	Solicitation of voluntary contributions within the Secretariat
	

	ST/AI/105
	3/9/54
	Maintenance of personnel record cards
	

	ST/AI/108
	24/2/55
	Annual inspection of official status files
	See also ST/AI/292

	ST/AI/118/Rev.1
	15/1/57
	Registration of representatives, establishment of passes and publication of official documents containing lists of delegates to meetings of United Nations organs
	

	ST/AI/145/Rev.1
	18/6/70
	Use of Dag Hammarskjöld Memorial Library building
	Paras. 5 and 6; see also ST/AI/387 and ST/AI/416

	ST/AI/149/Rev.4
	14/4/93
	Compensation for loss of or damage to personal effects attributable to service
	

	ST/AI/155/Rev.2 and Amend.1
	31/8/90 13/12/90
	Personnel payroll clearance action
	

	ST/AI/189
	7/11/69
	Regulations for the control and limitation of documentation
	

	ST/AI/189/Add.2 and Amend.2
	15/9/71 25/8/08
	Covers and title pages of publications
	

	ST/AI/189/Add.3/Rev.2
	17/12/85
	Distribution of documents, meeting records, official records and publications
	See also ST/AI/271 and ST/AI/341

	ST/AI/189/Add.4/Rev.1
	20/1/97
	Principles governing the exchange of United Nations documents and publications
	See also ST/AI/271

	ST/AI/189/Add.5/Rev.2
	23/2/87
	Stock review and disposal: official records and publications
	

	ST/AI/189/Add.6/Rev.5
	22/8/08
	Attribution of authorship in United Nations documents, publications and other official papers
	

	ST/AI/189/Add.7
	30/9/71
	Documentation workload estimates
	

	ST/AI/189/Add.8/Rev.1
	15/3/77
	Requests for document services
	

	ST/AI/189/Add.9/Rev.2 and Add.2
	17/9/87
25/2/92
	Copyright in United Nations publications: general principles, practice and procedure
	Supersedes ST/AI/189/Add.9/
Rev.1 on an experimental basis; see also ST/AI/189/Add.27

	ST/AI/189/Add.10
	29/11/72
	Mailing of official United Nations documentation
	See also ST/AI/271

	ST/AI/189/Add.11/Rev.2
	18/8/95
	Principles governing United Nations depository libraries
	

	ST/AI/189/Add.12/Rev.1
	20/1/97
	Supply to the United Nations libraries of material not available through the regular distribution channels
	

	ST/AI/189/Add.13/Rev.1
	22/12/73
	Reissue of out-of-stock material
	

	ST/AI/189/Add.14/Rev.1
	17/9/79
	External publishing of United Nations manuscripts
	

	ST/AI/189/Add.15/Rev.1
	30/6/92
	Pricing of United Nations publications
	

	ST/AI/189/Add.17
	24/6/75
	Criteria for the selection of material to be issued as United Nations publications
	

	ST/AI/189/Add.18
	19/1/76
	Mention of names of commercial firms in United Nations documents and publications
	

	ST/AI/189/Add.19/Rev.1
	11/2/97
	Newsletters and other information materials in printed or electronic format
	

	ST/AI/189/Add.20/Rev.1
	11/2/97
	Maximum length of documents submitted in the name of the Secretary-General or of the Secretariat
	

	ST/AI/189/Add.21
	15/1/79
	Use of the United Nations emblem on documents and publications
	

	ST/AI/189/Add.22
	1/6/79
	Use and disposition of papers and reports of seminars and similar ad hoc meetings
	

	ST/AI/189/Add.23
	24/2/82
	Timetable for the planning and submission of documents for sessions of United Nations organs
	

	ST/AI/189/Add.24
	11/12/84
	Use of the International Standard Book Number (ISBN) and the International Standard Serial Number (ISSN) for United Nations publications
	

	ST/AI/189/Add.25/Rev.1
	20/1/97
	Guidelines for the publication of maps
	

	ST/AI/189/Add.26
	25/9/89
	Guidelines for electronic publishing
	See also ST/AI/189/Add.28

	ST/AI/189/Add.27
	8/11/90
	References and acknowledgements
	See also ST/AI/189/Add.9/Rev.2 and Add.2

	ST/AI/189/Add.28
	14/8/96
	Guidelines for publishing in an electronic format
	See also ST/AI/189/Add.26

	ST/AI/193/Rev.1
	24/6/77
	Material and package passes
	See also ST/AI/309/Rev.2

	ST/AI/202
	4/6/71
	Headquarters Property Survey Board: case report and recommendation form
	

	ST/AI/205
	10/12/71
	Library services
	See also ST/AI/189/Add.12/Rev.1

	ST/AI/211
	4/4/72
	Scheduling of meetings and provision of conference services
	

	ST/AI/222
	10/12/74
	Procedure to be followed in cases of termination of permanent appointment for unsatisfactory services
	

	ST/AI/227
	25/4/75
	Security of valuable articles: lost and found property
	

	ST/AI/231/Rev.1
	23/1/91
	Non-reimbursable loans of personnel services from sources external to the United Nations common system
	

	ST/AI/233
	9/12/75
	Contributions from non-Member States
	

	ST/AI/234/Rev.1 and Amend.1
Amend.2
	22/3/89 14/6/90
4/9/14
	Administration of the Staff Regulations and Staff Rules
	See also ST/SGB/2015/1 and ST/AI/1999/1 and Amend.1

	ST/AI/235 and Corr.1
	8/1/76 20/1/76
	Death and disability coverage for members of the Joint Inspection Unit
	

	ST/AI/244/Rev.1
	18/7/96
	United Nations Bookshop service for staff members
	

	ST/AI/248 and Amend.1
	7/7/77 27/6/80
	Reimbursement of taxi fares
	

	ST/AI/259/Rev.10
	27/2/89
	Salary differential for General Service staff in the language text-processing units in the Text-Processing Section, Department of General Assembly Affairs and Conference Services, Headquarters
	See also ST/AI/2001/3

	ST/AI/261
	12/12/78
	Forms management programme
	

	ST/AI/271
	4/2/80
	General principles and procedures governing outgoing official United Nations mail at Headquarters
	See also ST/AI/189/Add.10

	ST/AI/273
	4/3/80
	Employment of spouses
	

	ST/AI/284
	1/3/82
	General trust funds
	See also ST/SGB/188

	ST/AI/285
	1/3/82
	Technical cooperation trust funds
	See also ST/SGB/188

	ST/AI/286
	3/3/82
	Programme support accounts
	See also ST/SGB/188

	ST/AI/291/Rev.1
	18/7/84
	Part-time employment
	

	ST/AI/292
	15/7/82
	Filing of adverse material in personnel records
	See also ST/AI/108

	ST/AI/293
	15/7/82
	Facilities to be provided to staff representatives
	

	ST/AI/299
	10/12/82
	Reporting of arrest or detention of staff members, other agents of the United Nations and members of their families
	See also ST/SGB/198

	ST/AI/309/Rev.2
	18/2/97
	Authority of United Nations security officers
	See also ST/SGB/259, ST/AI/193/Rev.1 and ST/AI/387

	ST/AI/310
	20/9/83
	Registration of staff members and affiliates on Saturdays, Sundays, holidays and after office hours
	See also ST/AI/387

	ST/AI/323
	27/9/84
	Reduction in energy consumption
	

	ST/AI/327
	23/1/85
	Institutional or corporate contractors
	See also ST/SGB/177, ST/AI/2010/4/Rev.1 and ST/AI/2013/4

	ST/AI/333
	29/11/85
	Personal identification cards: Headquarters
	See also ST/SGB/259 and ST/AI/387

	ST/AI/334
	21/5/86
	Test for basic word-processing qualifications
	

	ST/AI/342
	8/5/87
	Guidelines for the preparation of host Government agreements falling under General Assembly resolution 40/243
	See also ST/SGB/160, ST/AI/2013/3 and Amend.1 and ST/AI/2001/6

	ST/AI/349
	22/4/88
	United Nations garage
	

	ST/AI/368
	10/1/91
	Instructions governing United Nations diplomatic pouch service
	

	ST/AI/371 and
Amend.1
	2/8/91
11/5/10
	Revised disciplinary measures and procedures
	See also ST/AI/2004/3

	ST/AI/372
	25/9/91
	Employee assistance in cases of alcohol/substance abuse
	See also ST/AI/2003/2

	ST/AI/387
	10/9/93
	Security arrangements for admission to United Nations Headquarters
	See also ST/SGB/259 and ST/AI/309/Rev.2

	ST/AI/397
	7/9/94
	Reporting of inappropriate use of United Nations resources and proposals for the improvement of programme delivery
	See also ST/SGB/273

	ST/AI/400
	22/12/94
	Abandonment of post
	

	ST/AI/401
	18/1/95
	Personnel arrangements for the Office of Internal Oversight Services
	See also ST/SGB/273 and ST/AI/2003/4

	ST/AI/404
	19/5/95
	Assignment to and return from mission detail
	See also ST/SGB/277

	ST/AI/408
	1/8/95
	Introduction of staggered working hours at Headquarters
	

	ST/AI/414 and
Add.1
	29/3/96
3/5/96
	1996 early separation programme
	

	ST/AI/416
	26/4/96
	Use of United Nations premises for meetings, conferences, special events and exhibits
	See also ST/AI/145/Rev.1 (paras. 5 and 6), ST/AI/387, ST/AI/2008/1 and ST/SGB/2008/6

	B.	Subject index to administrative issuances

I.	Buildings, premises and security

1.	Buildings and premises

Admission to United Nations Headquarters: Security arrangements for – ST/AI/387

Dag Hammarskjöld Memorial Library building: Use of – ST/AI/145/Rev.1 (paras. 5 and 6), ST/AI/387 and ST/AI/416

Energy conservation: see Reduction in energy consumption

Non-smoking policy at United Nations Headquarters, New York – ST/SGB/2003/9

Property management at United Nations Headquarters – ST/AI/2015/4

Property Survey Boards – ST/SGB/2013/4 (rule 105.22)

Reduction in energy consumption – ST/AI/323

United Nations Bookshop service for staff
members – ST/AI/244/Rev.1

Use of United Nations premises for meetings, conferences, special events and exhibits – ST/AI/416, ST/AI/2008/1 and ST/SGB/2008/6 (see also Exhibits Committee guidelines, in section XI.4, and Security arrangements for admission to United Nations Headquarters, in section I.5 below)

2.	Garage

Garage Review Board – ST/AI/349

Parking rates: see United Nations garage below

United Nations garage – ST/AI/349

3.	Passes

Grounds passes: Wearing of – ST/SGB/259, ST/AI/155/Rev.2 and Amend.1 (para. 5), ST/AI/333 and ST/AI/387
Material and package passes – ST/AI/193/Rev.1 and ST/AI/309/Rev.2

Personal identification cards: Headquarters (including retired staff) – ST/AI/333 and ST/AI/387

Registration of staff members and affiliates on Saturdays, Sundays, holidays and after office
hours – ST/AI/310 and ST/AI/387

4.	Safety

Basic security in the field: staff safety, health and welfare (interactive online learning) – ST/SGB/2003/19

Evacuation procedures for the United Nations Headquarters complex – ST/SGB/2002/8

Protection against retaliation for reporting misconduct and for cooperating with duly authorized audits or investigations – ST/SGB/2005/21

Road and driving safety – ST/AI/2010/6

Security and Safety Service at Headquarters: testing for use of illegal drugs and controlled substances – ST/AI/2003/2

Security, safety and independence of the international civil service – ST/SGB/198

5.	Security

Authority of United Nations security officers – ST/AI/309/Rev.2, ST/AI/387 and ST/SGB/259

Basic security in the field: staff safety, health and welfare (interactive online learning) – ST/SGB/2003/19

Material and package passes – ST/AI/193/Rev.1 and ST/AI/309/Rev.2

Secure telecommunications equipment – ST/SGB/269

Security and Safety Services at Headquarters: testing for use of illegal drugs and controlled substances – ST/AI/2003/2

Security, safety and independence of the international civil service – ST/SGB/198 and ST/SGB/2016/9 (see commentary)
-	Reporting of arrest or detention of staff members, other agents of the United Nations and members of their families – ST/AI/299

Security arrangements for admission to United Nations Headquarters – ST/AI/387 (see also ST/SGB/259 and ST/AI/309/Rev.2)

Security of valuable articles; lost and found
property – ST/AI/227

Use of information and communication technology resources and data – ST/SGB/2004/15

II.	Claims

Advisory Board on Compensation Claims – ST/SGB/2017/1, appendix D, and Corr.1
Claims Board – ST/AI/149/Rev.4

Compensation for loss of or damage to personal effects to service – ST/AI/149/Rev.4

Compensation in the event of death, injury or illness attributable to the performance of official duties on behalf of the United Nations: Rules governing – ST/SGB/2017/1, appendix D, and Corr.1
Compensation to members of commissions, committees or similar bodies in the event of death, injury or illness attributable to service with the United Nations: Rules governing — ST/SGB/103/Rev.1

Death and disability coverage for members of the Joint Inspection Unit – ST/AI/235 and Corr.1

Tort claims: Resolution of – ST/SGB/230

III.	Communications, archives and records

1.	Archives and records

Access to League of Nations archives – ST/SGB/135
Commission for Historical Clarification – ST/SGB/1999/6

Disposition of the documents of the Independent Inquiry Committee into the United Nations Oil-for-Food Programme – ST/SGB/2006/16 and Amend.1, Amend.2, Amend.3 and Amend.4

Gifts and historical items: Preservation and disposition of – ST/SGB/136

Internal controls governing access to copies of the records of the Serious Crimes Unit of the Office of the Prosecutor General of Timor-Leste – ST/AI/2006/2

Records and archives of the United Nations Monitoring, Verification and Inspection
Commission – ST/SGB/2009/12

Records of the Serious Crimes Unit of the Office of the Prosecutor General of Timor-Leste – ST/SGB/2006/7

Record-keeping and the management of United Nations archives – ST/SGB/2007/5
-	Guidelines concerning the separation of private papers from business records – ST/SGB/2007/5, annex

United Nations archives and records – ST/SGB/242

2. Communications, correspondence and mailing

Confidentiality of mailing lists and registers – ST/AI/341

Information and Communications Technology
Board – ST/SGB/2003/17

Information and communication technology initiatives – ST/SGB/2016/11, ST/AI/2005/10

Information sensitivity, classification and handling – ST/SGB/2007/6

Outgoing official United Nations mail at Headquarters: General principles and procedures governing – ST/AI/271, ST/AI/189/Add.10 and ST/AI/341

Secure telecommunications equipment – ST/SGB/269

Use of airmail envelopes – ST/AI/271

3. Pouch

Diplomatic pouch service – ST/AI/368

IV. Conferences

Guidelines for the preparation of host Government agreements falling under General Assembly resolution 40/243 – ST/AI/342 and ST/AI/2001/6 (see also Special conferences below)

Scheduling of meetings and provision of conference services – ST/AI/211 and ST/AI/416

Special conferences: Planning, preparation and servicing of – ST/SGB/160, ST/AI/342, ST/AI/2013/3 and Amend.1 and ST/AI/2001/6

Use of United Nations premises for meetings, conferences, special events and exhibits – ST/AI/416, ST/AI/145/Rev.1 (paras. 5 and 6), ST/AI/387, ST/AI/2008/1 and ST/SGB/2008/6

V. Documents and publications

1. General

Distribution of documents, meeting records, official records and publications – ST/AI/189/Add.3/Rev.2 and ST/AI/341

Publications Board – ST/SGB/2012/2 and ST/AI/2001/5

2.	Regulations for the control and limitation of documentation

Attribution of authorship in United Nations documents, publications and other official papers –ST/AI/189/Add.6/Rev.5

Copyright in United Nations publications: general principles, practice and procedure – ST/AI/189/Add.9/Rev.2 and Add.2 and ST/AI/189/Add.27

Covers and title pages of publications – ST/AI/189/Add.2 and Add.2/Amend.2

Criteria for the selection of material to be issued as United Nations publications – ST/AI/189/Add.17

Depository libraries: Principles governing United Nations – ST/AI/189/Add.11/Rev.2

Disposition of the documents of the Independent Inquiry Committee into the United Nations Oil-for-Food Programme – ST/SGB/2006/16 and Amend.1, Amend.2, Amend.3 and Amend.4

Distribution of documents, meeting records, official records and publications – ST/AI/189/Add.3/Rev.2 and ST/AI/341

Electronic publishing: Guidelines for – ST/AI/189/Add.26 (see also Publishing in an electronic format: Guidelines for, below)

Exchange of United Nations documents and publications: Principles governing the – ST/AI/189/Add.4/Rev.1

External publishing of United Nations manuscripts – ST/AI/189/Add.14/Rev.1

Information sensitivity, classification and handling – ST/SGB/2007/6

Initiation, approval and execution of the United Nations biennial publications programme – ST/SGB/2012/2

Internal controls governing access to copies of the records of the Serious Crimes Unit of the Office of the Prosecutor General of Timor-Leste – ST/AI/2006/2

Internet publishing: United Nations – ST/AI/2001/5

Mailing of official United Nations documentation – ST/AI/189/Add.10, ST/AI/189/Add.3/Rev.2 and ST/AI/271

Maps: Guidelines for the publication of – ST/AI/189/Add.25/Rev.1

Maximum length of documents submitted in the name of the Secretary-General or of the Secretariat – ST/AI/189/Add.20/Rev.1

Mention of names of commercial firms in United Nations documents and publications – ST/AI/189/Add.18

Newsletters and other information materials in printed or electronic format – ST/AI/189/Add.19/Rev.1

Out-of-stock material: Reissue of – ST/AI/189/Add.13/Rev.1

Pricing of United Nations publications – ST/AI/189/Add.15/Rev.1

Publishing in an electronic format: Guidelines for – ST/AI/189/Add.28 (see also Electronic publishing: Guidelines for, above)

References and acknowledgements – ST/AI/189/Add.27 and ST/AI/189/Add.9/Rev.2 and Add.2

Regulations for the control and limitation of documentation – ST/AI/189

Reissue of out-of-stock material – ST/AI/189/Add.13/Rev.1

Requests for document services – ST/AI/189/Add.8/Rev.1

Stock review and disposal of official records and publications – ST/AI/189/Add.5/Rev.2

Supply to the United Nations libraries of material not available through the regular distribution channels – ST/AI/189/Add.12/Rev.1

Timetable for the planning and submission of documents for sessions of United Nations organs – ST/AI/189/Add.23

United Nations Internet publishing – ST/AI/2001/5

Use and disposition of papers and reports of seminars and similar ad hoc meetings – ST/AI/189/Add.22
Use of the International Standard Book Number (ISBN) and the International Standard Serial Number (ISSN) for United Nations publications – ST/AI/189/Add.24

Use of the United Nations emblem on documents and publications – ST/AI/189/Add.21

Workload estimates: Documentation – ST/AI/189/Add.7

VI. Finance

1. Financial arrangements

African Institute for Economic Development and Planning – ST/SGB/129

Asian Institute for Economic Development and Planning – ST/SGB/127 and Amend.1

Latin American Institute for Economic and Social Planning – ST/SGB/125/Rev.1 and Amend.1 and ST/SGB/125/Rev.2 (Spanish only)

United Nations Research Institute for Social Development – ST/SGB/126 and Amend.1

2. General

Contributions from non-Member States – ST/SGB/2013/4 (rule 103.1) and ST/AI/233

Currency and modalities of payment of salaries and allowances – ST/AI/2001/1

Designation of staff members performing significant functions in the management of financial, human and physical resources – ST/SGB/2005/7

Establishment and operation of the Central Emergency Response Fund – ST/SGB/2010/5

Establishment of a Senior Advisory Board on Services to the Public – ST/SGB/2005/10

Financial disclosure and declaration of interest statements – ST/SGB/2006/6

Financial responsibility of staff members for gross negligence – ST/AI/2004/3

Information and communication technology initiatives – ST/AI/2005/10

Integrated Management Information System: definition of responsibility for the implementation and operation of the system and terms of reference of the Steering Committee – ST/SGB/276

Non-reimbursable loans of personnel services from sources external to the United Nations common system – ST/AI/231/Rev.1

Official hospitality – ST/AI/2002/8 and Amend.1

Official travel – ST/AI/2013/3 and Amend.1

Overtime compensation for staff members in the Field Service category at established missions – ST/AI/2000/3

Personnel payroll clearance action – ST/AI/155/Rev.2 and Amend.1

Private legal obligations of staff members – ST/AI/2000/12 (see also section VIII.7 below)

Recovery of overpayments made to staff members – ST/AI/2009/1

Reporting of inappropriate use of United Nations resources and proposals for improvement of programme delivery – ST/AI/397 and ST/SGB/273 (para. 18)

Salary differential for General Service staff in the language text-processing units in the Text-Processing Section, Department of General Assembly Affairs and Conference Services, Headquarters – ST/AI/259/Rev.10 and ST/AI/2001/3

Salary scales and payments: see section VIII.13 below

Solicitation of voluntary contributions within the Secretariat – ST/AI/104

Taxi fares: Reimbursement of – ST/AI/248 and Amend.1

United States taxes: see section VIII.16 below
3. Financial regulations and rules

Delegation of authority under the Financial Regulations and Rules of the United Nations – ST/SGB/2013/4, ST/AI/2016/7, ST/SGB/2005/7

Financial Regulations and Rules of the United Nations – ST/SGB/2013/4, ST/SGB/2015/4 and ST/AI/2016/7

Financial Rules of the Environment Fund and Associated Trust Funds of the United Nations Environment Programme – Annex I of Supplement to the Financial Regulations and Rules of the United Nations – ST/SGB/2015/4

Supplementary Financial Regulations of the United Nations for the United Nations Habitat and Human Settlements Foundation, and Financial Rules of the United Nations Habitat and Human Settlements Foundation and Other Extrabudgetary Resources of the United Nations Human Settlements Programme – Annex II of Supplement to the Financial Regulations and Rules of the United Nations – ST/SGB/2015/4

Financial Rules of the Fund of the United Nations International Drug Control Programme and of the Fund of the United Nations Crime Prevention and Criminal Justice Programme – Annex III of Supplement to the Financial Regulations and Rules of the United Nations – ST/SGB/2015/4

Regulations and Rules Governing Programme Planning, the Programme Aspects of the Budget, the Monitoring of Implementation and the Methods of Evaluation – ST/SGB/2016/6

Regulations for the United Nations Peacekeeping Force in Cyprus – ST/SGB/UNFICYP/1

4. Revenue-producing activities

Bookshop – ST/SGB/2013/4 and ST/AI/244/Rev.1

Garage parking rates: see United Nations garage, section I.2, above

5. Trust funds and special accounts

Establishment and management of trust funds – ST/SGB/188

Establishment and operation of the Central Emergency Response Fund – ST/SGB/2010/5

General trust funds – ST/AI/284

Programme support accounts – ST/AI/286

Technical cooperation trust funds – ST/AI/285

VII. General office procedures

Administrative issuances:
-	Abolition of obsolete – ST/SGB/1999/11 and ST/SGB/2000/16
-	Procedures for the promulgation of – ST/SGB/2009/4

Confidentiality of mailing lists and registers – ST/AI/341

Consideration for conversion to permanent appointment of staff members of the Secretariat eligible to be considered by 30 June 2009 – ST/SGB/2009/10

Disposal of computer equipment at United Nations Headquarters – ST/AI/2001/4

Electronic publishing: Guidelines for – ST/AI/189/Add.26 and ST/AI/189/Add.28

Ethics: United Nations system-wide application of – separately administered organs and programmes – ST/SGB/2007/11 and Amend.1

Exhibits Committee: United Nations – ST/SGB/2008/6

Forms management programme – ST/AI/261

Information and Communication Technology (ICT) resources and data: Use of – ST/SGB/2004/15

Information and communications technology initiatives – ST/AI/2005/10

Information circulars – ST/SGB/1997/2 and ST/SGB/1999/11

Information sensitivity, classification and handling – ST/SGB/2007/6, ST/SGB/2012/3

Integrated Management Information System: definition of responsibility for the implementation and operation of the system and terms of reference of the Steering Committee – ST/SGB/276

Internet publishing: United Nations – ST/AI/2001/5

Managed reassignment programme – ST/AI/2007/2 and ST/AI/2001/7/Rev.2

New nomenclature for staff of the United Nations – ST/SGB/2002/18

Personnel payroll clearance action – ST/AI/155/Rev.2 and Amend.1

Personnel record cards: Maintenance of – ST/AI/105

Post-employment restrictions – ST/SGB/2006/15

Procedures to be followed by the departments, offices and regional commissions of the United Nations with regard to treaties and international agreements – ST/SGB/2001/7

Property management at United Nations Headquarters – ST/AI/2015/4

Publishing in an electronic format: Guidelines for – ST/AI/189/Add.28 (see also Electronic publishing: Guidelines for, above)

Reporting of inappropriate use of United Nations resources and proposals for improvement of programme delivery – ST/AI/397 and ST/SGB/273 (para. 18)

Secretary-General’s bulletins: see Administrative issuances above

Secure telecommunications equipment – ST/SGB/269

Transitional measures related to the introduction of the new system of administration of justice – ST/SGB/2009/11

Treaties and international agreements: Procedures to be followed by the departments, offices and regional commissions of the United Nations with regard to – ST/SGB/2001/7

Working languages of the Secretariat – ST/SGB/201 and ST/SGB/212

VIII. Human resources

1. Administration-staff relations

Departmental focal points for women in the Secretariat – ST/SGB/2008/12

Ethics: United Nations system-wide application of – separately administered organs and programmes – ST/SGB/2007/11 and Amend.1
-	Protection against retaliation for reporting misconduct – ST/SGB/2005/21
-	Ethics Office: establishment and terms of reference – ST/SGB/2005/22

Independent inquiry into the oil-for-food
programme – ST/SGB/2004/9

International civil service: Security, safety and independence of the – ST/SGB/198
-	Reporting of arrest or detention of staff members, other agents of the United Nations and members of their families – ST/AI/299

Joint Harassment Prevention Boards – ST/SGB/2008/14

Joint Negotiation Committee at Headquarters – ST/SGB/2007/9

Office of the Ombudsman – ST/SGB/2016/7

Procedures and terms of reference of the staff-management consultation machinery at the departmental or office level – ST/SGB/274

Staff representatives: Facilities to be provided to – ST/AI/293

Staff-Management Committee – ST/SGB/2011/6/Rev.1 and ST/AI/2014/3

Staff-management relations: decentralization of consultation procedure – ST/SGB/172 and ST/SGB/274

Steering Committee for the Improvement of the Status of Women in the Secretariat:
-	Membership – ST/SGB/1999/9
-	Policies to obtain gender equality in the United Nations – ST/SGB/282, ST/SGB/2011/2 and ST/AI/1999/9

Consideration for conversion to permanent appointment of staff members of the Secretariat eligible to be considered by 30 June 2009 – ST/SGB/2009/10

2. Allowances, entitlements and grants

Coordination of action in cases of death of staff members: travel and transportation in cases of death or health-related emergency – ST/AI/2011/9

Dependency status and dependency benefits – ST/AI/2016/8

Early separation programme: 1996 – ST/AI/414 and Add.1

Education grant and special education grant for children with a disability – ST/AI/2011/4, Amend.1 and 2 (see also Special entitlements for staff members serving at designated duty stations below)
Home leave – ST/AI/2015/2/Rev.1

Mission subsistence allowance – ST/AI/1997/6 (as amended by ST/AI/2002/5 and ST/AI/2005/6)

Mobility and hardship scheme – ST/AI/2016/6

Non-resident’s allowance: see Rental subsidies and deductions below

Official hospitality – ST/AI/2002/8 and Amend.1

Personal status for purposes of United Nations entitlements – ST/SGB/2004/13

Reimbursement for travel by private motor vehicle – ST/AI/2013/3 and Amend.1
Reimbursement of costs of basic medical examinations for family members: see Special entitlements for staff members serving at designated duty stations below

Rental subsidies and deductions – ST/AI/2013/2/Rev.1
Repatriation grant – ST/AI/2016/2

Rest and recuperation – ST/AI/2011/7, Amend.1 and 2

Salaries and allowances: Currency and modalities of payment – ST/AI/2001/1

Salary differential for General Service staff in the Language Text-Processing Unit, Department of General Affairs and Conference Services – ST/AI/2001/3

Scheme of social security for the staff – ST/SGB/2011/1

Settling-in grant – ST/AI/2016/5

Special entitlements for staff members serving at designated duty stations – ST/AI/2016/3 and Amend.1

Special post allowance – ST/AI/1999/17 and Amend.1
-	Special post allowance for field mission staff – ST/AI/2003/3

Subsistence allowance:
-	Mission subsistence allowance – ST/AI/1997/6 (as amended by ST/AI/2002/5 and ST/AI/2005/6)
-	System of daily subsistence allowance – ST/AI/2014/2

Threshold percentage for the purpose of calculating rental subsidies: see Rental subsidies and deductions above

United Nations Memorial and Recognition Fund – ST/SGB/2010/8/Rev.1

3. Appeals

Classification Appeals Committees: see System for the classification of posts in section VIII.8 below

Office of Administration of Justice: Organization and terms of reference of the – ST/SGB/2010/3

Office of the Ombudsman: appointment and terms of reference of the Ombudsman – ST/SGB/2002/12

Reporting of inappropriate use of United Nations resources and proposals for improvement of programme delivery – ST/AI/397 and ST/SGB/273 (para. 18)

Revised disciplinary measures and procedures – ST/AI/371 and Amend.1

Transitional measures related to the introduction of the new system of administration of justice – ST/SGB/2009/11

4. Appointments, placement and promotion

Administration of fixed-term appointments –
ST/AI/2013/1 and Corr.1

Administration of temporary appointments – ST/AI/2010/4/Rev.1

Appointment, extension and conversion of contractual status of staff in the General Service, Security Service and Manual Workers categories – ST/AI/2010/4/Rev.1

Assignment to and return from mission detail: Policy governing – ST/SGB/277 and ST/AI/404 (see also section X below)

Central Review Boards – ST/SGB/2011/7

Central Review Committees – ST/SGB/2011/7

Central review bodies at designated offices away from Headquarters – ST/SGB/2011/7

Central Review Panels – ST/SGB/2011/7

Central review bodies – ST/SGB/2011/7

Competitive examination for recruitment to the Professional category of staff members from other categories – ST/AI/2012/2/Rev.1

Competitive examinations for recruitment and placement in posts requiring specific language skills in the Professional category – ST/AI/1998/7 and Amend.1

Competitive examinations for the placement of General Service and related categories in particular occupational groups – ST/AI/1998/4

Consideration for conversion to permanent appointment of staff members of the Secretariat eligible to be considered by 30 June 2009 – ST/SGB/2009/10

Consultants and individual contractors – ST/AI/2013/4

Consultants and participants in advisory meetings – ST/SGB/177, ST/AI/2013/4 and ST/AI/2013/5 (see also Policies for obtaining the services of individuals on behalf of the Organization below)

Continuing appointments – ST/SGB/2011/9 and ST/AI/2012/3

Contractors: Institutional or corporate – ST/SGB/177 and ST/AI/327

Employment of spouses – ST/AI/273

Field central review bodies – ST/SGB/2011/7

Gratis personnel – ST/AI/1999/6

Implementation of the report of the Panel on United Nations Peace Operations – filling of new posts – ST/SGB/2001/4 (as amended by ST/SGB/2002/17)

Managed mobility system – ST/SGB/2016/2 and ST/AI/2016/1

Managed reassignment programme – ST/AI/2007/2 and ST/AI/2001/7/Rev.2

Medical clearances – ST/AI/2011/3

Movement of staff from the Field Service category to the Professional category – ST/AI/2010/3 and Amend.1 and 2 (see also Competitive examination for recruitment to the Professional category, section VIII.15 below)
Part-time employment – ST/AI/291/Rev.1

Performance Management and Development
System – ST/SGB/1999/18, ST/SGB/2011/5 and ST/AI/2010/5 and Corr.1

Placement and promotion – ST/SGB/267 and ST/AI/2010/3 and Amend.1 and 2

Policies for obtaining the services of individuals on behalf of the Organization – ST/SGB/177
-	Consultants and individual contractors – ST/AI/2013/4
-	Participants in advisory meetings – ST/AI/2013/5
-	Institutional or corporate contractors – ST/AI/327
-	Temporary staff and individual contractors – ST/AI/2010/4 (see also Use of “when actually employed” contracts, below)

Policies to achieve gender equality in the United Nations – ST/SGB/282, ST/SGB/2008/12 and ST/AI/1999/9

Prevention of workplace harassment, sexual harassment and abuse of authority – ST/SGB/2005/20

Promotion policy and review: see Placement and promotion above

Recruitment procedures for Professional staff – ST/AI/2010/3 and Amend.1 and 2

Retention in service beyond the mandatory age of separation and employment of retirees – ST/AI/2003/8 and Amend.1 and 2

Senior Review Group – ST/SGB/2016/10

Special conditions for recruitment or placement of candidates successful in a competitive examination for posts requiring special language skills – ST/AI/2000/1 (as amended by ST/AI/2003/1)

Special measures for the achievement of gender equality – ST/AI/1999/9, ST/SGB/282 and ST/SGB/2008/12

Special post allowance – ST/AI/1999/17 and Amend.1
-	Special post allowance for field mission staff – ST/AI/2003/3
Staff selection system – ST/SGB/2002/5, ST/AI/2010/3 and Amend.1 and 2 and ST/SGB/2016/2

Temporary staff and individual contractors – ST/SGB/177 and ST/AI/2010/4/Rev.1

Termination of appointment for reasons of health – ST/AI/1999/16

Termination of permanent appointment for unsatisfactory services: procedure to be followed – ST/AI/222

Use of “when actually employed” contracts for special representatives, envoys and other special high-level positions – ST/SGB/283

5. Attendance, leave and working hours

Abandonment of post – ST/AI/400 (as amended by ST/AI/2005/5)

Breastfeeding: policy on – ST/SGB/2003/14

Certification of sick leave: See Sick leave and Recording of attendance and leave below

Family leave, maternity leave and paternity leave – ST/AI/2005/2 and Amend.1

Home leave – ST/AI/2015/2/Rev.1

Introduction of staggered working hours – ST/AI/408

Jury duty: see Recording of attendance and leave below

Recording of attendance and leave – ST/AI/1999/13 (as amended by ST/AI/2005/1)

Registration of staff members and affiliates on Saturdays, Sundays, holidays and after office
hours – ST/AI/310 and ST/AI/387

Release of staff members in bad weather or other conditions: see Recording of attendance and leave above

Rest and recuperation – ST/AI/2011/7 and Amend.1 and 2

Sabbatical leave programme – ST/AI/2015/5

Sick leave – ST/AI/2005/3 and Amend.1

Upgrading of substantive and technical skills – ST/AI/2010/10 and ST/SGB/1998/6

Working hours:
-	Introduction of staggered working hours at Headquarters – ST/AI/408
-	Flexible working arrangements – ST/SGB/2003/4

6. Delegation of authority

Administration of the Staff Regulations and Staff Rules – ST/SGB/2015/1, ST/AI/234/Rev.1 and Amend.1 and 2 and ST/AI/1999/1 and Amend.1

Authority of the United Nations Population Fund (UNFPA) in matters relating to human resources – ST/SGB/2004/10

Authority of the United Nations Entity for Gender Equality and the Empowerment of Women
(UN-Women) in matters relating to human resources management – ST/SGB/2011/2

Delegation of authority under the Financial Regulations and Rules – ST/SGB/2013/7, ST/AI/2016/7 and ST/SGB/2005/7

Designation of staff members performing significant functions in the management of financial, human and physical resources – ST/SGB/2005/7

Upgrading of substantive and technical skills – ST/AI/2010/10

7. Duties and obligations

Acceptance of pro bono goods and services guidelines – ST/SGB/2006/5

Assignment to and return from mission detail: Policy governing – ST/SGB/277 and ST/AI/404 (see also section X below)

Basic rights and duties of United Nations staff members: Status, basic rights and duties of United Nations staff members – ST/SGB/2016/9
-	Regulations Governing the Status, Basic Rights and Duties of Officials other than Secretariat Officials, and Experts on Mission – ST/SGB/2002/9

Family and child support obligations of staff members – ST/SGB/1999/4 and ST/AI/2000/12

Financial disclosure and declaration of interest statements – ST/SGB/2006/6

Financial responsibility of staff members for gross negligence – ST/AI/2004/3

Gifts: see Preservation and disposition of gifts and historical items below

Integrity awareness initiative – ST/SGB/2005/17

Obligations of staff members – ST/SGB/1999/4, ST/AI/2000/12 and ST/SGB/2006/6

Outside activities – ST/AI/2000/13

Post-employment restrictions – ST/SGB/2006/15

Preservation and disposition of gifts and historical items – ST/SGB/136

Private legal obligations of staff members – ST/AI/2000/12 (see also Obligations of staff members above)

Prohibition of discrimination, harassment, including sexual harassment, and abuse of authority – ST/SGB/2008/5 and ST/SGB/2008/14

Protection against retaliation for reporting misconduct and for cooperating with duly authorized audits or investigations – ST/SGB/2005/21

Rectification of date of birth or of other personal data: Request for – ST/AI/2010/2

Reporting of inappropriate use of United Nations resources and proposals for improvement of programme delivery – ST/AI/397 and ST/SGB/273 (para. 18)

Special measures for protection from sexual exploitation and sexual abuse – ST/SGB/2003/13

Status, basic rights and duties of United Nations staff members – ST/SGB/2016/9
-	Regulations Governing the Status, Basic Rights and Duties of Officials other than Secretariat Officials, and Experts on Mission – ST/SGB/2002/9

8. Job classification system

System for the classification of posts – ST/AI/1998/9 and Corr.1 (English only)

9. General

Annual inspection of official status file – ST/AI/108 (see also Official status files below)

Bookshop service for staff members: United
Nations – ST/AI/244/Rev.1

Breastfeeding: Policy on – ST/SGB/2003/14

Currency and modalities of payment of salaries and allowances – ST/AI/2001/1

Employee assistance in cases of alcohol/substance abuse – ST/AI/372

Filing of adverse material in personnel records – ST/AI/292 (see also Official status files below)

Financial responsibility of staff members for gross negligence – ST/AI/2004/3

Guidelines for the acceptance of pro bono goods and services – ST/SGB/2006/5

Integrated Management Information System: definition of responsibility for the implementation and operation of the system and terms of reference of the Steering Committee – ST/SGB/276

International civil service: Security, safety and independence of the – ST/SGB/198
-	Reporting of arrest or detention of staff members, other agents of the United Nations and members of their families – ST/AI/299

Laissez-passer – ST/AI/155/Rev.2 and Amend.1 (para. 5)

Official hospitality – ST/AI/2002/8 and Amend.1

Official status files – ST/AI/108 and ST/AI/292

Performance Management and Development
System – ST/SGB/1999/18, ST/SGB/2011/5 and ST/AI/2010/5 and Corr.1

Personnel payroll clearance action – ST/AI/155/Rev.2 and Amend.1

Personnel record cards: Maintenance of – ST/AI/105

Post-employment restrictions – ST/SGB/2006/15

Prohibition of discrimination, harassment, including sexual harassment, and abuse of authority – ST/SGB/2008/5 and ST/SGB/2008/14

Records and archives of the United Nations Monitoring, Verification and Inspection
Commission – ST/SGB/2009/12

Records of the United Nations Compensation Commission – ST/SGB/2007/10

Rectification of date of birth or of other personal data: Request for – ST/AI/2010/2

Smoking at United Nations Headquarters – ST/SGB/2003/9

Special measures for protection from sexual exploitation and sexual abuse – ST/SGB/2003/13

Staff relief committees: United Nations – see Solicitation of voluntary contributions within the Secretariat, section VI.2 above

Taxi fares: Reimbursement of – ST/AI/248 and Amend.1

Testing in the Security and Safety Service at Headquarters for use of illegal drugs and controlled substances – ST/AI/2003/2

United Nations personnel policy on HIV/AIDS – ST/SGB/1999/17, ST/SGB/2003/18 and ST/SGB/2007/12

Wearing of grounds passes – ST/SGB/259, ST/AI/333 and ST/AI/387

Working hours: Introduction of staggered – ST/AI/408
-	Flexible working arrangements – ST/SGB/2003/4

Working languages of the Secretariat – ST/SGB/201 and ST/SGB/212

10. Medical and other insurance

After-service health insurance – ST/AI/2007/3

Employee assistance in cases of alcohol/substance abuse – ST/AI/372

Health and Life Insurance Committee at Headquarters – ST/SGB/275

Life insurance – ST/AI/2002/6

Medical insurance plan for locally recruited staff at designated duty stations away from Headquarters – ST/AI/2015/3

Payment of insurance proceeds under the malicious acts insurance policy – ST/SGB/2004/11

Personal status for purposes of United Nations entitlements – ST/SGB/2004/13/Rev.1

Reimbursement of costs of basic medical examinations for family members: see Special entitlements for staff members serving at designated duty stations in section VIII.2 above

Rules governing compensation in the event of death, injury or illness attributable to the performance of official duties on behalf of the United Nations – ST/SGB/2017/1, appendix D, and Corr.1

Testing in the Security and Safety Service at Headquarters for use of illegal drugs and controlled substances – ST/AI/2003/2

11.	Pensions, post-retirement services and employment beyond retirement

After-service health insurance – ST/AI/2007/3

Personal identification cards for retired staff members – ST/AI/333 and ST/AI/387

Retention in service beyond the mandatory age of separation and employment of retirees – ST/AI/2003/8 and Amend.1 and 2

Scheme of social security for the staff – ST/SGB/2011/1

12. Post adjustment

See index to information circulars (ST/IC/2012/2)

13. Salary scales and payments

Currency and modalities of payment of salaries and allowances – ST/AI/2001/1

Field Service category – ST/SGB/2011/1

Overtime compensation for staff members in the
Field Service category at established missions – ST/AI/2000/3

Professional and higher categories – ST/SGB/2012/1

Recovery of overpayments made to staff members – ST/AI/2009/1

Salary differential for General Service staff in the language text-processing units in the Text-Processing Section, Department of General Assembly Affairs and Conference Services, Headquarters – ST/AI/259/Rev.10 and ST/AI/2001/3

Special post allowance for field mission staff – ST/AI/2003/3

14. Staff regulations and rules

Administration of the Staff Regulations and Staff Rules – ST/SGB/2015/1, ST/AI/234/Rev.1 and Amend.1 and 2 and ST/AI/1999/1 and Amend.1

Staff Regulations – ST/SGB/2012/1

Staff Rules:
-	Rules governing compensation – ST/SGB/2017/1, appendix D, and Corr.1
-	Secretariat personnel – ST/SGB/2011/1

15.	Training, career development and examinations

Building the future – ST/SGB/1998/6 and ST/SGB/1999/15

Competitive examination for recruitment to the Professional category of staff members from other categories – ST/AI/2012/2/Rev.1 (see also Managed Reassignment Programme)

Competitive examinations for recruitment and placement in posts requiring specific language skills in the Professional category – ST/AI/1998/7 and Amend.1

Competitive examinations for the placement of General Service and related categories in particular occupational groups – ST/AI/1998/4

Conditions under which staff members may take national competitive recruitment examinations – ST/AI/2012/2/Rev.1

Integrity awareness initiative – ST/SGB/2005/17

Internship programme: United Nations –ST/AI/2014/1

Language proficiency and language allowance – ST/AI/2016/9

Learning and development policy – ST/SGB/2009/9

Managed reassignment programme – ST/AI/2007/2 and ST/AI/2001/7/Rev.2

New nomenclature for the staff of the United Nations – ST/SGB/2002/18

Organizational competencies for the future – ST/SGB/1999/15

Placement and promotion – ST/SGB/267 and ST/AI/2010/3 and Amend.1 and 2
-	Policies to achieve gender equality in the Secretariat – ST/SGB/282, ST/SGB/2008/12 and ST/AI/1999/9

Performance Management and Development Learning Programme for Managers and
Supervisors – ST/SGB/2011/5

Sabbatical leave programme – ST/AI/2015/5 and ST/SGB/2009/9

Special conditions for recruitment or placement of candidates successful in a competitive examination for posts requiring special language skills –ST/AI/2000/1 (as amended by ST/AI/2003/1)

Upgrading of substantive and technical skills – ST/AI/2010/10 and ST/SGB/1998/6

Word-processing qualifications: Test for basic – ST/AI/334

Young professionals programme – ST/SGB/2011/10 and ST/AI/2012/2/Rev.1 (see also Managed Reassignment Programme)

16. United States taxes

Payment of income taxes to United States tax authorities – ST/AI/1998/1

17. Visas

Visa Committee – ST/SGB/2000/11

Visa status of non-United States staff members serving in the United States, members of their household and their household employees, and staff members seeking or holding permanent resident status in the United States – ST/AI/2000/19

IX. Library

Dag Hammarskjöld Memorial Library building: Use of – ST/AI/145/Rev.1 (paras. 5 and 6)

Establishment and maintenance of branch libraries and reference centres in the United Nations Secretariat at Headquarters: Procedure for the – ST/SGB/152

Library services – ST/AI/205

Supply to the United Nations libraries of material not available through the regular distribution channels – ST/AI/189/Add.12/Rev.1

Use of United Nations premises for meetings, conferences, special events and exhibits – ST/AI/416, ST/AI/2008/1 and ST/SGB/2008/6 (see also Security arrangements for admission to United Nations Headquarters in section I.5 above)

X. Missions

Assignment to and return from mission detail: Policy governing – ST/SGB/277 and ST/AI/404

Field central review bodies – ST/SGB/2011/7

Joint Negotiation Committee for the Field – ST/SGB/2008/11

Medal: Regulations for the United Nations (for award to military personnel) – ST/SGB/119/Rev.1

Medal: Regulations for the United Nations Dag Hammarskjöld (posthumous award to members of peacekeeping operations who have lost their lives) – ST/SGB/2000/15 and Amend.1

Medical evacuation – ST/AI/2000/10

Mission subsistence allowance – ST/AI/1997/6 (as amended by ST/AI/2002/5 and ST/AI/2005/6)

Movement of staff from the Field Service category to the Professional category – ST/AI/2010/3 and Amend.1 (see also Competitive examination for recruitment to the Professional category, section VIII.15 above)

Observance by United Nations forces of international humanitarian law – ST/SGB/1999/13

Overtime compensation for staff members in the Field Service category at established missions – ST/AI/2000/3

Payment of insurance proceeds under the malicious acts insurance policy – ST/SGB/2004/11

Policy governing assignment to and return from mission detail – ST/SGB/277

Prohibition of discrimination, harassment, including sexual harassment, and abuse of authority – ST/SGB/2008/5 and ST/SGB/2008/14

Records of the Serious Crimes Unit of the Office of the Prosecutor General of Timor-Leste – ST/SGB/2006/7
-	Internal controls governing access to copies of the records of the Serious Crimes Unit of the Office of the Prosecutor General of Timor-Leste – ST/AI/2006/2

Road and driving safety – ST/AI/2010/6

Special post allowance for field mission staff – ST/AI/2003/3

United Nations Peacekeeping Force in Cyprus: Regulations for – ST/SGB/UNFICYP/1

XI. Organizational structure

1. General

Building the future – ST/SGB/1998/6 and ST/SGB/1999/15

Organization of the Secretariat of the United
Nations – ST/SGB/2015/3, ST/SGB/2005/16, ST/SGB/2006/14 and ST/SGB/2011/3 and Amend.1

Organizational competencies for the future – ST/SGB/1999/15

Policies and procedures governing the relationship between non-governmental organizations and the United Nations Secretariat – ST/SGB/209

2. Institutes

African Institute for Economic Development and Planning – ST/SGB/129

Asian Institute for Economic Development and Planning – ST/SGB/127 and Amend.1

International Research and Training Institute for the Advancement of Women – ST/SGB/214

Latin American Institute for Economic and Social Planning – ST/SGB/125/Rev.1 and Amend.1 and ST/SGB/125/Rev.2 (Spanish only)

United Nations Research Institute for Social Development – ST/SGB/126 and Amend.1

3. Secretariat departments and units

Central Support Services: Office of – ST/SGB/2013/1 and ST/SGB/2005/7

Centre for Human Settlements (Habitat): United Nations – ST/SGB/2002/14

Conference on Trade and Development: Secretariat of the United Nations – ST/SGB/1998/1

Dag Hammarskjöld Library – see Public Information: Department of, below

Department of Field Support: Organization of the – ST/SGB/2010/2

Departmental focal points for women in the Secretariat – ST/SGB/2008/12

Disarmament Affairs: Organization of the
Department for – ST/SGB/2008/8

Drugs and Crime: Organization of the United Nations Office on – ST/SGB/2004/6 and ST/SGB/240

Economic and Social Affairs: Department of – ST/SGB/1997/9

Economic and Social Commission for Asia and the Pacific: secretariat of the – ST/SGB/2005/11

Economic and Social Commission for Western Asia: Secretariat of the – ST/SGB/2010/7

Economic Commission for Africa: Secretariat of the – ST/SGB/2005/12

Economic Commission for Europe: Secretariat of the – ST/SGB/2008/9

Economic Commission for Latin America and the Caribbean: Secretariat of the – ST/SGB/2000/5

Environment Programme: Organization of the Secretariat of the United Nations – ST/SGB/2006/13

Ethics Office: establishment and terms of reference – ST/SGB/2005/22

Executive Office of the Secretary-General – ST/SGB/1998/18

General Assembly and Conference Management: Organization of the Department for – ST/SGB/2005/9

High Commissioner for Human Rights: Office of the United Nations – ST/SGB/1997/10

High Commissioner for Refugees: Office of the United Nations – ST/SGB/1998/9

Human Resources Management: Office of – ST/SGB/2011/4 and ST/SGB/2005/7

Humanitarian Affairs: Office for the Coordination of – ST/SGB/1999/8

Information and Communications Technology: Office of – ST/SGB/2016/11

Internal Oversight Services: Office of – ST/SGB/2002/7, ST/SGB/273, ST/AI/397 and ST/AI/401 (as amended by ST/AI/2003/4)
-	Establishment of – ST/SGB/273
-	Personnel arrangements – ST/AI/401 (as amended by ST/AI/2003/4)
-	Reporting of inappropriate use of United Nations resources and proposals for the improvement of programme delivery – ST/AI/397

International Drug Control Programme – ST/SGB/2004/6 and ST/SGB/240
Legal Affairs: Office of – ST/SGB/2008/13

Management: Department of – ST/SGB/2010/9 and ST/SGB/2005/7

Office at Geneva: United Nations – ST/SGB/2000/4

Office at Nairobi: United Nations – ST/SGB/2009/3

Office at Vienna: Organization of the United Nations – ST/SGB/2004/5

Office of Administration of Justice: Organization and terms of reference of the – ST/SGB/2010/3

Office of Information and Communications Technology – ST/SGB/2016/11

Office of the High Representative for the Least Developed Countries, Landlocked Developing Countries and Small Island Developing States: Organization of the United Nations – ST/SGB/2007/7

Organization of the United Nations Office for Partnerships – ST/SGB/2009/14

Peacekeeping Operations: Organization of the Department of – ST/SGB/2010/1

Political Affairs: Department of – ST/SGB/2009/13 and Corr.1

Programme Planning, Budget and Accounts: Office of – ST/SGB/2016/6, ST/SGB/2003/16 and ST/SGB/2005/7

Public Information: Department of – ST/SGB/1999/10 and ST/SGB/2008/6

Regional Commissions Liaison Office – ST/SGB/205

Relief and Works Agency for Palestine Refugees in the Near East: Secretariat of the United Nations – ST/SGB/2000/6

Safety and Security: Organization of – ST/SGB/2013/5

Special Adviser on Africa: Office of the – ST/SGB/2003/6

4. Secretariat boards and committees

Advisory Board on Compensation Claims – ST/SGB/2017/1, appendix D, and Corr.1

Central Review Boards – ST/SGB/2011/7

Central Review Committees – ST/SGB/2011/7

Central Review Panels – ST/SGB/2011/7

Central Examinations Board: see Competitive examination for recruitment to the Professional category of staff members from other categories in section VIII.15 above

Central review bodies – ST/SGB/2011/7

Claims Board – ST/AI/149/Rev.4

Classification Appeals Committees: see System for the classification of posts in section VIII.8 above

Departmental focal points for women in the Secretariat – ST/SGB/2008/12

Ethics Committee – ST/SGB/2007/11 (Section 3)

Exhibits Committee: United Nations – ST/SGB/2008/6

Field central review bodies – ST/SGB/2011/7

Garage Review Board – ST/AI/349

Health and Life Insurance Committee at Headquarters – ST/SGB/275

Independent Inquiry Committee (Independent inquiry into the oil-for-food programme) – ST/SGB/2004/9

Information and Communications Technology Board – ST/SGB/2003/17

Information and communication technology (ICT) initiatives (ICT Committees) – ST/AI/2005/10

Integrated Management Information System Steering Committee – ST/SGB/276

Joint Harassment Prevention Boards – ST/SGB/2008/14

Joint Negotiation Committee at Headquarters – ST/SGB/2007/9

Joint Negotiation Committee for the Field – ST/SGB/2008/11

Management Performance Board – ST/SGB/2013/2

Office of Staff Legal Assistance – ST/SGB/2009/11

Office of the Ombudsman: appointment and terms of reference of the Ombudsman – ST/SGB/2016/7

Policy Committee and Management Committee – ST/SGB/2005/16, ST/SGB/2006/14 and ST/SGB/2011/3 and Amend.1

Project Review Committee – ST/AI/2005/10

Property Survey Board – ST/SGB/2013/4 and ST/AI/202

Publications Board – ST/SGB/2012/2 and ST/AI/2001/5

Records of the United Nations Compensation Commission – ST/SGB/2007/10

Senior Advisory Board on Services to the Public: Establishment of a – ST/SGB/2005/10

Senior Management Group – ST/SGB/2012/4 (See also ST/SGB/2005/16 and ST/SGB/2006/14)

Senior Review Group – ST/SGB/2016/10

Specialized Board of Examiners: see Competitive examination for recruitment to the Professional category of staff members from other categories in section VIII.15 above

Staff-Management Committee – ST/SGB/2011/6/Rev.1 and ST/AI/2014/3

Steering Committee for the Improvement of the Status of Women in the Secretariat:
-	Membership – ST/SGB/1999/9
-	Policies to achieve gender equality in the United Nations – ST/SGB/282 and ST/AI/1999/9
-	UN-Women – ST/SGB/2011/2

Tort Claims Board – ST/SGB/230

Transitional measures related to the introduction of the new system of administration of justice – ST/SGB/2009/11

United Nations Dispute Tribunal – ST/SGB/2009/11

Visa Committee – ST/SGB/2000/11 and ST/AI/2000/19

Working Group on Internet Matters: see United Nations Internet publishing in section V.2 above

Working Group on Relations between
Non-Governmental Organizations and the Secretariat and United Nations Programmes – ST/SGB/209

5. Units servicing voluntary programmes

African Institute for Economic Development and Planning – ST/SGB/129

Asian Institute for Economic Development and Planning – ST/SGB/127 and Amend.1

International Research and Training Institute for the Advancement of Women – ST/SGB/214

Latin American Institute for Economic and Social Planning – ST/SGB/125/Rev.1 and Amend.1 (English only) and ST/SGB/125/Rev.2 (Spanish only)

United Nations International Drug Control Programme – ST/SGB/2004/6, ST/SGB/240, ST/SGB/2015/4

United Nations Research Institute for Social Development – ST/SGB/126 and Amend.1

XII. Property and supplies

1. Property control

Control of United Nations property covered by personal property receipts – ST/AI/97/Rev.2

Disposal of computer equipment at United Nations Headquarters – ST/AI/2001/4

Electronic publishing: Guidelines for – ST/AI/189/Add.26 (see also Publishing in an electronic format: Guidelines for, in section V.2 above)

Internet publishing: United Nations – ST/AI/2001/5

Material and package passes – ST/AI/193/Rev.1

Official cars: Policy on the provision and use of – ST/AI/2006/1

Property management at United Nations Headquarters – ST/AI/2015/4

Property records maintenance – ST/AI/2015/4

Property Survey Board – ST/SGB/2013/4 (Financial rule 105.21) and ST/AI/202

Secure telecommunications equipment – ST/SGB/269

Use of information and communication technology resources and data – ST/SGB/2004/15

2. General

Information and Communications Technology
Board – ST/SGB/2003/17

Information and communication technology initiatives – ST/AI/2005/10

Reduction in energy consumption – ST/AI/323

XIII. Protocol

Registration of representatives, establishment of passes and publication of official documents containing lists of delegates to meetings of United Nations organs – ST/AI/118/Rev.1

United Nations Flag Code and Regulations – ST/SGB/132

XIV. Travel and transportation

1. Automobiles, baggage and customs

Excess baggage, shipments and insurance –ST/AI/2016/4 (see also Special entitlements for staff members serving at designated duty stations below)

Official cars: Policy on the provision and use of – ST/AI/2006/1

Reimbursement for travel by private motor vehicle – ST/AI/2013/3 and Amend.1

Road and driving safety – ST/AI/2010/6

2. Expenses

Medical evacuation – ST/AI/2000/10

Mission subsistence allowance – ST/AI/1997/6 (as amended by ST/AI/2002/5 and ST/AI/2005/6)

Special entitlements for staff members serving at designated duty stations – ST/AI/2016/3

System of daily subsistence allowance – ST/AI/1998/3 (as amended by ST/AI/2003/9)

Terminal expenses: see Official travel below

Travel claims: see Official travel below

Travel expenses and subsistence allowances:
-	Members of organs or subsidiary organs of the United Nations – ST/SGB/107/Rev.6

3. General

Coordination of action in cases of death of staff members: travel and transportation in cases of death or health-related emergency – ST/AI/2011/9

Education grant travel – ST/AI/2011/4, Amend.1 and 2 (see also Special entitlements for staff members serving at designated duty stations in section VIII.2 above)

Family visit travel – ST/AI/2000/15 and Amend.1 and ST/AI/2013/3 and Amend.1

Home leave – ST/AI/2015/2/Rev.1

Official travel – ST/AI/2013/3 and Amend.1

Personal status for purposes of United Nations entitlements – ST/SGB/2004/13/Rev.1

Road and driving safety – ST/AI/2010/6

Standard of accommodation: travel time and rest stopovers – see Official travel above

Travel advances – see Official travel above

Visa: see section VIII.17 above

	C.	Alphabetical index to administrative issuances[footnoteRef:3] [3: 	 	Headings in the subject index to administrative issuances are marked with an asterisk.]

	
	
	

	Abandonment of post	
	30, 41

	Abuse of authority: Prohibition of discrimination, harassment, including sexual harassment, and	
	10, 42, 43, 46

	Acceptance of pro bono goods and services: guidelines	
	11, 41, 42

	Access to League of Nations archives	
	24, 33

	Accommodation: Standard of — see Official travel
	

	Administration of justice	
	10, 38, 39, 49

	Administration of Justice: Organization and terms of reference of the Office of	
	9, 39, 47

	Administration of fixed-term appointments	
	18, 39

	Administration of temporary appointments	
	18, 19, 39

	Administration of the Staff Regulations and Staff Rules	
	44

	*Administration-staff relations	
	38

	Administrative instructions: see Administrative issuances
	

	Administrative issuances	
	37

	Admission to United Nations Headquarters	
	30, 32, 33, 45

	Advisory Board on Compensation Claims	
	33, 48

	African Institute for Economic Development and Planning	
	24, 35, 46, 49

	After-service health insurance	
	19, 43, 44

	Airmail envelopes: Use of	
	34

	Alcohol/substance abuse: Employee assistance in cases of	
	30, 42, 43

	*Allowances, entitlements and grants	
	38

	Annual inspection of official status file	
	26, 42

	*Appeals	
	39

	Appointment, extension and conversion of contractual status of staff in the General Service, Security Service and Manual Workers categories	
	39

	*Appointments, placement and promotion	
	39

	*Archives and records: Communications	
	33

	Archives and records: United Nations	
	33

	Arrest or detention of staff members, other agents of the United Nations and members of their families: see Security, safety and independence of the international civil service
	

	Asian Institute for Economic Development and Planning	
	35, 46, 49

	Assignment to and return from mission detail: policy governing	
	39, 41, 45, 46

	Assistance and representation by counsel in disciplinary and appeals cases: see Administration of justice
	

	Assistance in cases of alcohol/substance abuse: Employee	
	30, 42, 43

	*Attendance, leave and working hours	
	41

	Attribution of authorship in United Nations documents	
	34

	*Authority: Delegation of	
	41

	Authority of United Nations security officers	
	32

	Authority of the United Nations Population Fund in matters relating to human resources	
	41

	*Automobiles, baggage and customs	
	49

	*Baggage and customs: Automobiles,	
	49

	Basic rights and duties of United Nations staff members: Status	
	42

	Basic security in the field: staff safety, health and welfare (interactive online learning)	
	32

	Boards: see Organizational structure	
	

	Bookshop: United Nations	
	32, 36, 42

	Breastfeeding: Policy on	
	41, 42

	*Buildings, premises and security	
	32

	Building the future	
	44, 46

	*Career development and examinations: Training,	
	44

	Cars: Official	
	49, 50

	Central Emergency Response Fund: Establishment and operation of the	
	35, 37

	Central Examinations Board: see Competitive examination for recruitment to the Professional category of staff members from other categories
	

	Central review bodies	
	39, 48

	Central Review Board	
	39, 48

	Central Review Committee	
	39, 48

	Central Review Panel	
	39, 48

	Central review bodies at designated offices away from Headquarters	
	39

	Central Support Services: Office of	
	46

	Centre for Human Settlements, United Nations	
	46

	Certification of sick leave: see Sick leave
	

	Child support obligations of staff members: Family and	
	42

	*Claims	
	33

	Claims Board	
	33, 48

	Classification Appeals Committees: see System for the classification of posts
	

	Commission for Historical Clarification: see Archives and records
	

	*Communications, archives and records	
	33

	*Communications, correspondence and mailing	
	33

	Compendium of job opportunities: see Managed Reassignment Programme for Junior Professional Staff
	

	Compensation in the event of death, injury or illness attributable to the performance of official duties on behalf of the United Nations	
	33, 43

	Compensation for loss of or damage to personal effects attributable to service	
	33

	Compensation to members of commissions, committees or similar bodies in the event of death, injury or illness attributable to service with the United Nations	
	33

	Competitive examinations	
	39-40, 44-45

	Competitive examinations for the placement of General Service and related categories	
	39, 44

	Computer equipment at United Nations Headquarters: Disposal of	
	37, 49

	Conditions under which staff members may take national competitive recruitment examinations	
	44

	Conference on Trade and Development: Secretariat of the United Nations		
	46

	Conference Management: Organization of the Department of General Assembly	
	47

	*Conferences	
	34

	Confidentiality of mailing lists and registers	
	33, 37

	Conservation: Energy — see Reduction in energy consumption
	

	Consideration for conversion to permanent appointment of staff members of the Secretariat eligible to be considered by 30 June 2009	
	37, 38, 40

	Consultants and individual contractors	
	40

	Continuing appointments	
	40

	Contractors: Institutional or corporate	
	40

	Contributions from non-Member States	
	35

	Control of United Nations property covered by personal property receipts	
	49

	Coordination of action in cases of death of staff members: travel and transportation in cases of death or health-related emergency	
	38, 50

	Copyright in United Nations publications	
	34

	*Correspondence and mailing: Communications,	
	33

	Covers and title pages of publications	
	34

	Criteria for the selection of materials to be issued as United Nations publications	
	34

	Currency and modalities of payment of salaries and allowances	
	35, 42, 44

	*Customs: Automobiles, baggage and	
	49

	Dag Hammarskjöld Memorial Library: see Department of Public Information
	

	Dag Hammarskjöld Memorial Library building: Use of	
	32, 45

	Daily subsistence allowance: System of	
	39, 50

	Death and disability coverage for members of the Joint Inspection Unit	
	33

	Death of staff members: Coordination of action in cases of	
	38, 50

	*Delegation of authority	
	41

	Delegation of authority under the Financial Regulations and Rules of the United Nations	
	36, 41

	Department of Economic and Social Affairs	
	46

	Department of Field Support: Organization of the	
	46

	Department for General Assembly and Conference Management:
Organization of the	
	47

	Department of Management	
	47

	Department of Peacekeeping Operations	
	47

	Department of Political Affairs	
	47

	Department of Public Information	
	47

	Departmental focal points for women in the Secretariat	
	36, 46, 48

	Dependency status and dependency benefits	
	38

	Deposit of salary: Direct — see Currency and modalities of payment of salaries and allowances
	

	Depository libraries	
	34

	Designation of staff members performing significant functions in the management of financial, human and physical resources	
	35

	Diplomatic pouch service	
	34

	Disarmament Affairs: Organization of the Office for	
	46

	Disciplinary measures and procedures: Revised	
	39

	Discrimination: Prohibition of — harassment, including sexual harassment, and abuse of authority	
	10, 42, 43, 46

	Disposal of computer equipment at United Nations Headquarters	
	37, 49

	Disposition of the documents of the Independent Inquiry Committee into the United Nations Oil-for-Food Programme	
	33, 34

	Distribution of documents, meeting records, official records and publications	
	34

	*Documents and publications	
	34

	Document services: Requests for	
	35

	Drugs and Crime: Organization of the United Nations Office on	
	46

	*Duties and obligations	
	41

	Early separation programme	
	38

	Economic and Social Affairs: Department of	
	46

	Economic and Social Commission for Asia and the Pacific: Secretariat of the	
	46

	Economic and Social Commission for Western Asia: Secretariat of the	
	47

	Economic Commission for Africa: Secretariat of the	
	47

	Economic Commission for Europe: Secretariat of the	
	47

	Economic Commission for Latin America and the Caribbean: Secretariat of the	
	47

	Education grant and special education grant for disabled children	
	38, 50

	Education grant travel	
	50

	Electronic publishing	
	34, 35, 37, 49

	Emblem on documents and publications: Use of the United Nations	
	35

	Emergency Relief Coordinator: see Office for the Coordination of Humanitarian Affairs
	

	Employee assistance in cases of alcohol/substance abuse	
	30, 42, 43

	Employment: Part-time	
	40

	*Employment beyond retirement: Pensions, post-retirement services and	
	44

	Employment of spouses	
	40

	Energy conservation (Reduction in energy consumption)	
	32, 49

	*Entitlements and grants: Allowances	
	38

	Environment Programme: Organization of the Secretariat of the United Nations	
	47

	Establishment and maintenance of branch libraries and reference centres	
	45

	Establishment and management of trust funds	
	37

	Establishment and operation of the Central Emergency Response Fund	
	35, 37

	Establishment of a Senior Advisory Board on Services to the Public	
	35, 48

	Ethics Committee	
	48

	Ethics Office: establishment and terms of reference	
	38, 47

	Ethics: United Nations system-wide application of (separately administered organs and programmes)	
	38

	Evacuation: Medical	
	45, 50

	Evacuation procedure	
	32

	*Examinations: Training, career development and	
	44

	Excess baggage, shipments and insurance (see also Special entitlements for staff members serving at designated duty stations)	
	49

	Exchange of United Nations documents and publications	
	34

	Executive Office of the Secretary-General	
	47

	Exhibits Committee: United Nations	
	37, 48

	*Expenses	
	50

	Expenses: Terminal — see Official travel
	

	External publishing of United Nations manuscripts	
	34

	Family and child support obligations of staff members	
	42

	Family leave, maternity leave and paternity leave	
	41

	Family visit travel	
	50

	Field Central Review Bodies	
	40, 45, 48

	Field Service category:
	

		Mission subsistence allowance	
	38, 39, 45, 50

		Movement to Professional category	
	40, 45

		*Salary scales and payments	
	44

	Filing of adverse material in personnel records	
	42

	*Finance	
	35

	*Financial arrangements	
	35

	Financial disclosure and declaration of interest statements	
	35, 42

	*Financial Regulations and Rules	
	36

	Financial Regulations and Rules of the United Nations	
	36

	Financial Regulations and Rules: Habitat and Human Settlements Foundation	
	36

	Financial responsibility of staff members for gross negligence	
	35, 42

	Financial Rules of the Fund of the United Nations Environment Programme	
	36

	Flag Code and Regulations: United Nations	
	49

	Flexible working arrangements	
	41, 43

	Forms management programme	
	37

	*Garage	
	32

	Garage Review Board	
	32, 48

	Gender equality: Policies to achieve	
	38, 40, 45, 48

	General Assembly and Conference Management: Organization of the Department for	
	47

	*General office procedures	
	37

	General trust funds	
	37

	Gifts and historical items: Preservation and disposition of	
	33, 42

	Gratis personnel	
	40

	Grievance panels: see Panels on Discrimination and Other Grievances
	

	Grounds passes: Wearing of	
	32, 43

	Guidelines for the acceptance of pro bono goods and services	
	11, 41, 42

	Guidelines for the preparation of host Government agreements	
	34

	Hardship allowance: Mobility and	
	38

	Harassment: Prohibition of discrimination, including sexual harassment and abuse of authority	
	10, 42, 43, 46

	Health and Life Insurance Committee at Headquarters	
	43, 48

	High Commissioner for Human Rights: Office of the United Nations	
	47

	High Commissioner for Refugees: Office of the United Nations	
	47

	HIV/AIDS: see United Nations personnel policy on
	

	Home leave	
	38, 41, 50

	Hospitality: Official	
	36, 38, 43

	Host Government agreements falling under General Assembly resolution 40/243: Guidelines for the preparation of	
	34

	Household goods: Storage of personal effects and — see Excess baggage, shipments and insurance
	

	*Human resources	
	38

	Human Resources Management: Office of	
	47

	Human Rights: Office of the United Nations High Commissioner for	
	47

	Human Settlements: United Nations Centre for	
	46

	Humanitarian Affairs: Office for the Coordination of	
	47

	Identification cards: Personal	
	32, 44

	Implementation of the report of the Panel on United Nations Peace Operations — filling of new posts	
	40

	Improvement of programme delivery: see Reporting of inappropriate use of United Nations resources and proposals for improvement of programme delivery
	

	Independent Inquiry Committee (Independent inquiry into the oil-for-food programme)	
	33, 34

	Information and Communications Technology Board	
	48

	Information and communication technology initiatives	
	33, 36, 49

	Information and communication technology resources and data: Use of	
	33, 49

	Information circulars	
	37

	Information sensitivity, classification and handling	
	33, 34, 37

	Initiation, approval and execution of the United Nations biennial publication programme	
	34

	*Institutes	
	46

	Insurance: Excess baggage, shipments and	
	49

	*Insurance: Medical and other	
	43

	Integrated Management Information System	
	36, 37, 42, 48

	Integrity awareness initiative	
	42, 44

	Internal controls governing access to copies of the records of the Serious Crimes Unit of the Office of the Prosecutor General of Timor-Leste	
	33, 34, 46

	Internal Oversight Services: Office of	
	47

	International agreements: Procedures to be followed by the departments, offices and regional commissions of the United Nations with regard to treaties and	
	37, 38

	International civil service: Security, safety and independence of the	
	32, 38, 43

	International Drug Control Programme	
	47, 49

	International humanitarian law: Observance by United Nations forces of	
	46

	International Research and Training Institute for the Advancement of Women	
	46, 49

	International Standard Book Number (ISBN) and the International Standard Serial Number (ISSN) for United Nations publications: Use of the	
	35

	Internet publishing: United Nations	
	34, 35, 47, 49

	Internship programme: United Nations	
	44

	Introduction of staggered working hours	
	41

	Issuances: Administrative	
	37

	*Job classification system	
	42

	Joint Harassment Prevention Boards	
	38, 48

	Joint Inspection Unit: Death and disability coverage for members of the	
	33

	Joint Negotiation Committee at Headquarters	
	38, 48

	Joint Negotiation Committee for the Field	
	45, 48

	Jury duty: see Recording of attendance and leave
	

	Laissez-passer	
	43

	Language proficiency and language allowance	
	44

	Latin American Institute for Economic and Social Planning	
	35, 36, 49

	League of Nations archives: Access to	
	24, 33

	Learning and development policy	
	44

	Leave: Home	
	38, 41, 50

	*Leave and working hours: Attendance,	
	41

	Leave for upgrading of substantive and technical skills	
	41, 45

	Legal Affairs: Office of	
	47

	Legal obligations of staff members: Private	
	36, 42

	Libraries: Depository	
	34

	*Library	
	45

	Library services	
	45

	Life insurance	
	43

	Life Insurance Committee at Headquarters: Health and	
	43, 48

	Lost and found property: security of valuable articles	
	33

	*Mailing: Communications, correspondence and	
	33

	Mailing lists and registers: Confidentiality of	
	33, 37

	Mailing of official United Nations documentation	
	34

	Malicious acts insurance policy: Payment of insurance proceeds under the	
	43, 46

	Managed Reassignment Programme	
	37, 40, 44, 45

	Management: Department of	
	47

	Management Group: Senior	
	48

	Management of property	
	32, 37, 49

	Management Performance Board	
	48

	Maps: Guidelines for the publication of	
	34

	Material and package passes	
	32, 49

	Maternity leave: Family leave and paternity leave	
	41

	Maximum length of documents submitted in the name of the Secretary-General or of the Secretariat	
	35

	Medal: Regulations for the United Nations (for award to military personnel)	
	45

	Medal: Regulations for the United Nations Dag Hammarskjöld	
	45

	*Medical and other insurance	
	43

	Medical evacuation	
	45, 50

	Medical examinations for family members: Reimbursement of costs of basic — see Special entitlements for staff members serving at designated duty stations
	

	Medical insurance plan for locally recruited staff at designated duty stations away from Headquarters	
	43

	Medical clearances and examinations	
	40

	Memorial and Recognition Fund: United Nations	
	39

	Mention of names of commercial firms in United Nations documents and publications	
	35

	Mission subsistence allowance (see also Allowances, entitlements and grants)	
	38, 39, 45, 50

	*Missions	
	45

	Mobility and hardship scheme	
	38

	Movement of staff from the Field Service category to the Professional category	
	40, 45

	New nomenclature for staff of the United Nations	
	37

	Newsletters and other information materials in printed or electronic format	
	35

	Non-governmental organizations and the United Nations Secretariat: Policies and procedures governing the relationship between	
	46, 49

	Non-reimbursable loans of personnel services from sources external to the United Nations common system	
	36

	Non-resident’s allowance: see Rental subsidies and deductions
	

	Non-smoking policy at United Nations Headquarters, New York	
	32

	*Obligations: Duties and	
	41

	Obligations of staff members	
	42

	Observance by United Nations forces of international humanitarian law	
	46

	Office at Geneva: United Nations	
	47

	Office at Nairobi: United Nations	
	47

	Office at Vienna: United Nations	
	47

	Office for Disarmament Affairs	
	46

	Office on Drugs and Crime: Organization of the United Nations	
	46

	Office for the Coordination of Humanitarian Affairs	
	47

	Office of Administration of Justice: Organization and terms of reference of the	
	9, 39, 47

	Office of Central Support Services	
	46

	Office of Human Resources Management	
	47

	Office of Information and Communications Technology	
	47

	Office of Internal Oversight Services	
	47

	Office of Legal Affairs	
	47

	Office of Programme Planning, Budget and Accounts	
	47

	Office of Staff Legal Assistance	
	48

	Office of the High Representative for the Least Developed Countries, Landlocked Developing Countries and Small Island Developing States: Organization of the United Nations	
	47

	Office of the Special Adviser on Africa	
	48

	Office of the United Nations High Commissioner for Human Rights	
	47

	Office of the United Nations High Commissioner for Refugees	
	47

	*Office procedures: General	
	37

	Official cars	
	49, 50

	Official hospitality	
	36, 38, 43

	Official status files	
	42, 43

	Official travel	
	36, 50

	Ombudsman: Office of the	
	38, 39, 48

	Organization of the Secretariat of the United Nations	
	46

	Organization of the United Nations Office for Partnerships	
	47

	Organizational competencies for the future	
	45, 46

	*Organizational structure	
	46

	Out-of-stock material: Reissue of	
	35

	Outgoing official United Nations mail at Headquarters	
	33

	Outside activities	
	42

	Overpayments made to staff members: Recovery of	
	36, 44

	Oversight Services: Office of Internal	
	47

	Overtime compensation for staff members in the Field Service category at established missions	
	36, 44, 46

	Package passes: Material and	
	32, 49

	Panel on United Nations Peace Operations — filling of new posts: Implementation of the report of the	
	40

	Parking rates: see United Nations garage
	

	Participants in advisory meetings	
	40

	Part-time employment	
	40

	*Passes	
	32

	Paternity leave: Family leave, maternity leave and	
	41

	Payment of income taxes to the United States tax authorities	
	45

	Payment of insurance proceeds under the malicious acts insurance policy	
	43, 46

	Peacekeeping Operations: Department of	
	47

	*Pensions, post-retirement services and employment beyond retirement	
	11

	Performance Appraisal System — see Performance Management and Development System
	

	Performance Management and Development System	
	40, 43, 45

	Personal identification cards	
	32, 44

	Personal status for purposes of United Nations entitlements	
	38, 43, 50

	Personnel payroll clearance action	
	36, 37, 43

	Personnel policy on HIV/AIDS: United Nations	
	43

	Personnel record cards: Maintenance of	
	37, 43

	Placement and promotion	
	39, 40, 45

	Policies and procedures governing the relationship between non-governmental organizations and the United Nations Secretariat	
	46, 49

	Policies for obtaining the services of individuals on behalf of the Organization	
	40

	Policies to achieve gender equality in the United Nations	
	40, 45, 49

	Policy Committee/Management Committee	
	48

	Policy governing assignment to and return from mission detail	
	39, 41, 45, 46

	Political Affairs: Department of	
	47

	*Post adjustment	
	44

	Post-employment restrictions	
	37, 42, 43

	*Post-retirement services and employment beyond retirement: Pensions	
	11

	*Pouch	
	34

	*Premises and security: Buildings,	
	32

	Preservation and disposition of gifts and historical items	
	33, 42

	Prevention of workplace harassment, sexual harassment and abuse of authority	
	10, 12, 40, 42, 43, 46

	Pricing of United Nations publications	
	35

	Private legal obligations of staff members (see also Duties and obligations)	
	36, 42

	Procedures and terms of reference of the staff-management consultation machinery at the departmental or office level	
	38

	Procedures for the promulgation of administrative issuances: see Administrative issuances
	

	Procedures of the Senior Review Group for the filling of posts at the
Director (D-2) and higher levels: see Senior Review Group
	

	Procedures to be followed by the departments, offices and regional commissions of the United Nations with regard to treaties and international agreements	
	37, 38

	Professional and higher categories	
	44

	Programme delivery: see Reporting of inappropriate use of United Nations resources and proposals for improvement of
	

	Programme Planning, Budget and Accounts: Office of	
	47

	Programme support accounts	
	37

	Prohibition of discrimination, harassment, including sexual harassment, and abuse of authority	
	10, 42, 43, 46

	Project Review Committee	
	48

	*Promotion: Appointments, placement and	
	39

	Promotion policy and review: see Placement and promotion
	

	*Property and supplies	
	49

	Property management at United Nations Headquarters	
	32, 37, 49

	Property records maintenance	
	49

	Property Survey Board	
	32, 48, 49

	Protection against retaliation for reporting misconduct and for cooperating with duly authorized audits or investigations	
	38, 38, 42

	*Protocol	
	49

	Public Information: Department of	
	47

	*Publications: Documents and	
	34

	Publications Board	
	34, 48

	Publishing in an electronic format: guidelines for	
	34, 35, 37, 49

	Reassignment Programme for Junior Professional Staff: Managed	
	37, 40, 44, 45

	Recording of attendance and leave	
	41

	Record-keeping and the management of United Nations archives	
	33

	*Records: Archives and	
	33

	Records and archives of the United Nations Monitoring, Verification and Inspection Commission	
	33, 43

	Records of the Serious Crimes Unit of the Office of the Prosecutor General of Timor-Leste	
	33, 34, 46

	Records of the United Nations Compensation Commission	
	43, 48

	Recovery of overpayments made to staff members	
	36, 44

	Recruitment procedures for Professional staff	
	40

	Rectification of date of birth or of other personal data: Request for	
	42, 43

	Recuperation: Rest and		
	39, 41

	Reduction in energy consumption	
	32, 49

	Reference centres: Establishment and maintenance of branch libraries and	
	45

	References and acknowledgements (in United Nations publications and documents)	
	35

	Refugees: Office of the United Nations High Commissioner for	
	47

	Regional Commissions Liaison Office	
	47

	Registration of representatives, establishment of passes and publication of official documents containing lists of delegates to meetings of United Nations organs	
	49

	Registration of staff members and affiliates on Saturdays, Sundays, holidays and after office hours	
	32, 41

	*Regulations and Rules: Financial	
	36

	Regulations and Rules Governing Programme Planning, the Programme Aspects of the Budget, the Monitoring of Implementation and the Methods of Evaluation	
	36

	*Regulations and Rules: Staff	
	44

	*Regulations for the control and limitation of documentation	
	34

	Regulations for the United Nations Dag Hammarskjöld medal	
	45

	Regulations for the United Nations medal	
	45

	Regulations for the United Nations Peacekeeping Force in Cyprus	
	36, 46

	Reimbursement for travel by private motor vehicle	
	38, 50

	Reimbursement of costs of basic medical examinations for family members: see Special entitlements for staff members serving at designated duty stations
	

	Reissue of out-of-stock material	
	35

	Release of staff members in bad weather or other emergency conditions: see Recording of attendance and leave
	

	Relief and Works Agency for Palestine Refugees in the Near East:
United Nations 	
	47

	Relief committees: United Nations staff — see Solicitation of voluntary contributions within the Secretariat
	

	Rental subsidies and deductions	
	39

	Repatriation grant	
	39

	Reporting of inappropriate use of United Nations resources and proposals for improvement of programme delivery	
	36, 37, 39, 42, 47

	Representation by counsel in disciplinary and appeals cases — see Administration of Justice
	

	Requests for document services	
	35

	Rest and recuperation	
	39, 41

	Retention in service beyond the mandatory age of separation and employment of retirees	
	40, 44

	*Revenue-producing activities	
	36

	Revised disciplinary measures and procedures	
	39

	Road and driving safety	
	32, 46, 50

	Rules: Financial Regulations and	
	36

	*Rules: Staff Regulations and	
	44

	Rules governing compensation in the event of death, injury or illness	
	44

	Sabbatical leave programme	
	41, 45

	*Safety	
	32

	Salaries and allowances: Currency and modalities of payment of	
	35, 42, 44

	Salary: Direct deposit of — see Currency and modalities of payment of salaries and allowances
	

	Salary differential for General Service staff in the language text-processing units in the Text-Processing Processing Section, Department of General Assembly Affairs and Conference Services, Headquarters	
	36, 39, 44

	*Salary scales and payments	
	44

	Scheduling of meetings and provision of conference services	
	34

	Scheme of social security for the staff	
	39, 44

	Secretariat of the United Nations: Organization of the	
	46

	*Secretariat boards and committees	
	48

	Secretariat buildings: see Buildings, premises and security
	

	*Secretariat departments and units	
	46

	Secretariat of the Economic and Social Commission for Asia and the Pacific	
	46

	Secretariat of the Economic and Social Commission for Western Asia	
	47

	Secretariat of the Economic Commission for Africa	
	47

	Secretariat of the Economic Commission for Europe	
	47

	Secretariat of the Economic Commission for Latin America and the Caribbean	
	

	Secretariat of the United Nations Conference on Trade and Development	
	46

	Secretariat of the United Nations Environment Programme	
	47

	Secretariat of the United Nations Relief and Works Agency for Palestine Refugees in the Near East	
	47

	Secretary-General: Executive Office of the	
	47

	Secretary-General’s bulletins: see Administrative issuances
	

	Secretary-General’s records and archives: see United Nations archives and records management
	

	Secure telecommunications equipment	
	32, 34, 37, 49

	*Security	
	

	Security arrangements for admission to United Nations Headquarters	
	30, 32, 33, 45

	Security of valuable articles	
	33

	Security and Safety Service at Headquarters: testing for use of illegal drugs and controlled substances	
	32, 33

	Security, safety and independence of the international civil service	
	32, 38, 43

	Senior Advisory Board on Services to the Public: Establishment of a	
	35, 48

	Senior Management Group	
	48

	Senior Review Group	
	40, 48

	Sexual harassment: Prohibition of discrimination, harassment, and abuse of authority	
	10, 42, 43, 46

	Shipments and insurance: Excess baggage: see Special entitlements for staff members serving at designated duty stations
	

	Sick leave	
	41

	Skills: Upgrading of substantive and technical	
	41, 45

	Smoking at United Nations Headquarters	
	43

	Social security for the staff: Scheme of	
	39, 44

	Solicitation of voluntary contributions within the Secretariat	
	36

	Special Adviser on Africa: Office of the	
	48

	Special conditions for recruitment or placement of candidates successful in a competitive examination for posts requiring special language skills	
	40, 45

	Special conferences: Planning, preparation and servicing of	
	34

	Special entitlements for staff members serving at designated duty stations	
	39, 50

	Special measures for protection from sexual exploitation and sexual abuse	
	42, 43

	Special measures for the achievement of gender equality	
	40

	Special post allowance	
	39, 40

	Special post allowance for field mission staff	
	39, 40, 44, 46

	Specialized Board of Examiners: see Competitive examination for recruitment
to the Professional category of staff members from other categories
	

	Split shipments: see Excess baggage, shipments and insurance
	

	*Staff Regulations and Rules	
	44

	Staff Regulations	
	44

	*Staff relations: Administration	
	38

	Staff relief committees: United Nations — see Solicitation of voluntary contributions within the Secretariat
	

	Staff representatives: Facilities to be provided to	
	38

	Staff Rules	
	44

	Staff selection system	
	41

	Staff-Management Committee	
	38, 48

	Staff-management relations	
	38

	Standard of accommodation: see Official travel
	

	Status, basic rights and duties of United Nations staff members	
	42

	Steering Committee for the Improvement of the Status of Women in the Secretariat	
	38, 48

	Stock review and disposal of official records and publications	
	35

	Studies programme: see Upgrading of technical and substantive skills
	

	Subsistence allowance: see System of daily subsistence allowance
	

	Substance abuse: Employee assistance in cases of alcohol	
	30, 42, 43

	*Supplies: Property and	
	49

	Supply to the United Nations libraries of material not available through the regular distribution channels	
	35, 45

	Support Services: Office of Central	
	46

	System for the classification of posts	
	42

	System of daily subsistence allowance	
	39, 50

	*Taxes: United States	
	45

	Taxi fares	
	36, 43

	Technical cooperation trust funds		
	37

	Technology Board: Information and Communications	
	48

	Telecommunications equipment: Secure	
	32, 34, 37, 49

	Temporary staff and individual contractors	
	40-41

	Terminal expenses: see Official travel
	

	Termination of appointment for reasons of health	
	41

	Termination of permanent appointment for unsatisfactory services: procedure to be followed	
	41

	Testing in the Security and Safety Service at Headquarters for use of illegal drugs and controlled substances	
	43, 44

	Threshold percentage for the purpose of calculating rental subsidies: see Rental subsidies and deductions
	

	Time, attendance and leave recording: see Recording of attendance and leave, Family leave, maternity leave and paternity leave and Sick leave
	

	Timetable for the planning and submission of documents for sessions of United Nations organs	
	35

	Tort Claims Board	
	49

	Tort claims: Resolution of	
	33

	*Training, career development and examinations	
	44

	Transitional measures related to the introduction of the new system of administration of justice	
	10, 38, 39, 49

	Transportation of privately owned automobiles: see Excess baggage, shipments and insurance
	

	*Travel and transportation	
	49

	Travel expenses and subsistence allowances in respect of members of organs or subsidiary organs of the United Nations	
	50

	Treaties and international agreements: Procedures to be followed by the departments, offices and regional commissions of the United Nations with regard to	
	37, 38

	*Trust funds and special accounts	
	37

	Unaccompanied shipments and insurance coverage for personal effects and household goods: see Excess baggage, shipments and insurance
	

	United Nations archives and records	
	33

	United Nations Bookshop service for staff members	
	32, 36, 42

	United Nations Centre for Human Settlements (Habitat)	
	46

	United Nations Conference on Trade and Development	
	46

	United Nations Dispute Tribunal	
	49

	United Nations emblem on documents and publications: Use of	
	35

	United Nations Environment Programme: Secretariat of the	
	47

	United Nations Exhibits Committee	
	37, 48

	United Nations Flag Code and Regulations	
	49

	United Nations forces: see Observance by United Nations forces of international humanitarian law
	

	United Nations garage	
	32

	United Nations High Commissioner for Human Rights: Office of the	
	47

	United Nations High Commissioner for Refugees: Office of the	
	47

	United Nations International Drug Control Programme	
	47, 49

	United Nations Internet publishing	
	34, 35, 47, 49

	United Nations internship programme	
	44

	United Nations Learning Advisory Board: see Learning and development policy
	

	United Nations Monitoring, Verification and Inspection Commission: Records and archives	
	33, 43

	United Nations Memorial and Recognition Fund		
	39

	United Nations Office at Geneva	
	47

	United Nations Office at Nairobi	
	47

	United Nations Office at Vienna	
	47

	United Nations Office on Drugs and Crime: Organization of the	
	46

	United Nations Peace Operations — filling of new posts: Implementation of the report of the Panel on	
	40

	United Nations Peacekeeping Force in Cyprus: Regulations for the	
	36, 46

	United Nations personnel policy on HIV/AIDS	
	43

	United Nations Population Fund (UNFPA): Authority in matters relating to human resources	
	41

	United Nations premises for meetings, conferences, special events and exhibits: Use of	
	32, 34, 45

	United Nations Relief and Works Agency for Palestine Refugees in the Near East: Secretariat of the	
	47

	United Nations Research Institute for Social Development	
	35, 46, 49

	United Nations Staff Relief Committees: see Solicitation of voluntary contributions within the Secretariat
	

	United Nations websites: see United Nations Internet publishing
	

	*United States taxes	
	45

	*Units servicing voluntary programmes	
	49

	Upgrading of substantive and technical skills	
	41, 45

	Use and disposition of papers and reports of seminars and similar
ad hoc meetings	
	35

	Use of airmail envelopes	
	34

	Use of Dag Hammarskjöld Memorial Library building	
	32, 45

	Use of information and communication technology resources and data	
	33, 49

	Use of the International Standard Book Number (ISBN) and the International Standard Serial Number (ISSN) for United Nations publications	
	35

	Use of the United Nations emblem on documents and publications	
	35

	Use of United Nations premises for meetings, conferences, special events and exhibits	
	32, 34, 45

	Use of United Nations resources and proposals for improvement of programme delivery: Reporting of inappropriate	
	36, 37, 39, 42, 47

	Use of “when actually employed” contracts for special representatives, envoys
and other special high-level positions	
	41

	Visa Committee	
	45, 49

	Visa status of non-United States staff members serving in the United States	
	45

	*Visas	
	45

	Voluntary contributions within the Secretariat: Solicitation of	
	36

	*Voluntary programmes: Units servicing	
	49

	WAE contracts: see Use of “when actually employed” contracts for special representatives, envoys and other special high-level positions
	

	Wearing of grounds passes	
	32, 43

	Weather: Release of staff members in bad — see Recording of attendance and leave
	

	Websites, United Nations: see United Nations Internet publishing
	

	Women in the Secretariat:
	

		Special measures for the achievement of gender equality	
	40

		Steering Committee for the Improvement of the Status of Women in the Secretariat	
	38, 48

		UN-Women	
	41, 49

	Word-processing qualifications: Test for basic	
	45

	Working Group on Relations between Non-Governmental Organizations and the Secretariat and United Nations Programmes	
	46, 49

	*Working hours: Attendance, leave and	
	41

	Working hours: introduction of staggered working hours at Headquarters	
	41

	Working languages of the Secretariat	
	38, 43

	Workload estimates: Documentation	
	35

	Young professionals programme	
	45

17-03419 (E) 230317
1703419
[image:]

image3.png
Please recycle @

image1.wmf

image2.gif

