

**TRANSPARENCY IN THE SELECTION AND
APPOINTMENT OF SENIOR MANAGERS IN THE
UNITED NATIONS SECRETARIAT**

Prepared by

***M. Deborah Wynes
Mohamed Mounir Zahran***

Joint Inspection Unit

Geneva 2011

United Nations

JIU/REP/2011/2
Original: ENGLISH

**TRANSPARENCY IN THE SELECTION AND
APPOINTMENT OF SENIOR MANAGERS IN THE
UNITED NATIONS SECRETARIAT**

Prepared by

***M. Deborah Wynes
Mohamed Mounir Zahran***

Joint Inspection Unit

United Nations, Geneva 2011

EXECUTIVE SUMMARY

Transparency in the selection and appointment of senior managers in the United Nations Secretariat **JIU/REP/2011/2**

The report was prepared pursuant to paragraph 19 of General Assembly resolution 64/259, “Towards an accountability system in the United Nations Secretariat”, and will be submitted to the General Assembly at the main part of its sixty-sixth session. The objective of the study was to review the effectiveness, coherence, timeliness and transparency of the current selection and appointment processes of senior managers in the United Nations Secretariat and provide recommendations leading to enhanced transparency. For the purpose of this report, senior managers are defined as the Deputy Secretary-General, Under-Secretaries-General and Assistant Secretaries-General; the scope is limited to the United Nations Secretariat.

Main findings and conclusions

Member States are familiar with the process as outlined in the Secretary-General’s report on accountability (A/64/640) and for the most part, no major concerns were expressed with the description of the process itself. The concern is with the implementation of the process, which is seen as opaque, raising many questions as to how the process actually works.

Both the Member States and the Inspectors recognize the explicit discretionary power of the Secretary-General in making senior manager appointments, but the Inspectors believe discretionary authority does not mean that the Secretary-General has carte blanche to avoid the process that he has established; discretionary authority should not be used as an excuse to avoid transparency in that process.

The challenge is to strike a balance between providing enough information to Member States so they are confident that the process is open, fair and transparent without compromising the privacy of the candidates and jeopardizing the confidentiality of the deliberative process of either the interview panels or the Secretary-General himself.

The Inspectors believe that vacancy announcements should be issued for all positions, except for special envoys and personal advisers, as soon as it is known that a vacancy will arise. Notes verbales transmitting vacancy announcements for every position should be sent to all Member States and all United Nations agencies, funds and programmes with at least one month’s notice.

Frequently, Member States will nominate a candidate whose qualifications may not be suitable for a particular vacancy. The Inspectors are convinced that merit should be the primary criteria in the selection of senior managers and that Member States are responsible for putting forward fully qualified candidates for the Secretary-General to consider. A website should be set up to convey information on senior appointments to Member States and potential candidates.

The Inspectors found that interview panel members, who are the most senior officials in the Organization, spend their time on basic screening of candidates and that detailed reference checks are not performed. Basic screening to filter out candidates who do not satisfy mandatory eligibility criteria should be performed by OHRM or its equivalent. To avoid serious reputational risk to the Organization, once a short list is determined, all information provided by those candidates should be thoroughly vetted by OHRM or its equivalent, e.g., degrees, references, performance history, etc., before the interview panel forwards the list to the Secretary-General for decision.

The Secretary-General recognizes the political realities that he must reflect in the Organization, but reportedly no position is reserved for any Member State. However, annex II shows that historically no Secretary-General has been immune to political pressure in this regard. The Inspectors believe that if all vacancies are announced and announcements are sent to all Member States and the United Nations funds and programmes, the requirements of paragraph 3 (e) in resolution 46/232, whereby the General Assembly decided that as a general rule, no national of a Member State should succeed a national of that State in a senior post and that there should be no monopoly on senior posts by nationals of any State or group of States, should be satisfied.

For those positions where the United Nations General Assembly has decided that there be geographic rotation between the “North” and the “South”, in the Inspectors’ opinion candidacies should be sought only from the region whose turn it is to hold the position. For example, assuming that a current incumbent is from the North and a successor should be from the South, notes verbale with the vacancy announcement requesting nominations of candidates for the upcoming vacancy should be sent to the Member States from the South only, with information to the Member States from the North.

Recommendations for consideration by the General Assembly

- The General Assembly should direct the Executive Office of the Secretary-General (EOSG) to set-up and maintain on a monthly basis a dedicated website which will convey specific information on senior appointments to Member States and potential candidates as described in paragraph 88 of this report.
- The General Assembly should endorse the guidelines in paragraph 87 (a) to (l) of this report and direct the Secretary-General to follow the guidelines in selecting and appointing senior managers in tandem with the process outlined in the Secretary-General’s accountability report.

Contents

	<i>Page</i>	
EXECUTIVE SUMMARY	iii	
ABBREVIATIONS	vi	
<i>Chapter</i>		<i>Paragraphs</i>
I. INTRODUCTION	1-10	1
II. ROLE OF THE SECRETARY-GENERAL	11-14	3
III. MEMBER STATES' CONCERNS	15-18	4
IV. LEVELS AND FUNCTIONS OF SENIOR MANAGERS ...	19-45	5
A. Definitions	21-35	5
B. Current selection and appointment processes	36-45	7
V. IMPLEMENTATION OF THE PROCESS(ES)	46-86	12
VI. MEASURES TO ENHANCE TRANSPARENCY:		
GUIDELINES AND WEBSITE	87-88	21
VII. RECOMMENDATIONS	89-91	24
ANNEXES		
I. Under-Secretaries-General and Assistant Secretaries-General as of 31 December 2010		25
II. Historical overview of Under-Secretaries-General and Assistant Secretaries-General or equivalent ranks		35
III. Overview of comments from the United Nations Secretariat on the JIU draft report		47
IV. Overview on action to be taken on recommendations		48

Abbreviations

ACABQ	Advisory Committee on Administrative and Budgetary Questions
ASG	Assistant Secretary-General
AU-UN	African Union - United Nations
BINUB	United Nations Integrated Office in Burundi
BINUCA	United Nations Integrated Peacebuilding Office in the Central African Republic
BNUB	United Nations Office in Burundi
CMP	Capital Master Plan
CTED	Counter-terrorism Committee Executive Directorate
DESA	Department of Economic and Social Affairs
DFS	Department of Field Support
DGACM	Department for General Assembly and Conference Management
DM	Department of Management
DPA	Department of Political Affairs
DPI	Department of Public Information
DPKO	Department of Peacekeeping Operations
DR Congo	Democratic Republic of the Congo
DSG	Deputy Secretary-General
DSRSG	Deputy Special Representative of the Secretary-General
DSS	Department of Safety and Security
EOSG	Executive Office of the Secretary-General
ERC	Emergency Relief Coordinator (OCHA)
FR Germany	Federal Republic of Germany
FT	Fixed term
FYROM	Former Yugoslav Republic of Macedonia
HC	Humanitarian Coordinator
HR	Human Resources
IAAP	Interagency Advisory Panel
ICT	Information and Communications Technology
JIU	Joint Inspection Unit
JMST	Joint African Union - United Nations Mediation Support Team
MINURCAT	United Nations Mission in the Central African Republic and Chad
MINURSO	United Nations Mission for the Referendum in Western Sahara

MINUSTAH	United Nations Stabilization Mission in Haiti
MONUSCO	United Nations Organization Stabilization Mission in the Democratic Republic of the Congo
NGO	Non-governmental organization
OCHA	United Nations Office for the Coordination of Humanitarian Affairs
OCSS	Office of Central Support Services
OHCHR	Office of the High Commissioner for Human Rights
OHRLLS	Office of the High Representative for the Least Developed Countries, Landlocked Developing Countries and Small Island Developing States
OHRM	Office of Human Resources Management
OIOS	Office of Internal Oversight Services
OPPBA	Office of Programme Planning, Budget and Accounts
OSRSG/CAAC	Office of the Special Representative of the Secretary-General for Children and Armed Conflict
PBSO	Peacebuilding Support Office
PRSG	Personal Representative of the Secretary-General
RB	Regular budget
RC	Resident Coordinator
ROK	Republic of Korea
RR	Resident Representative (UNDP)
SLAS	Senior Leadership Appointments Section
SRSG	Special Representative of the Secretary-General
UK	United Kingdom of Great Britain and Northern Ireland
UN Women	United Nations Entity for Gender Equality and the Empowerment of Women
UNAMA	United Nations Assistance Mission in Afghanistan
UNAMI	United Nations Assistance Mission in Iraq
UNAMID	African Union/United Nations Hybrid operation in Darfur
UNCTAD	United Nations Conference on Trade and Development
UNDG	United Nations Development Group
UNDOF	United Nations Disengagement Observer Force
UNEP	United Nations Environment Programme
UNFICYP	United Nations Peacekeeping Force in Cyprus
UN-Habitat	United Nations Human Settlements Programme
UNHCR	United Nations High Commissioner for Refugees

UNIFIL	United Nations Interim Force in Lebanon
UNIOSIL	United Nations Integrated Office in Sierra Leone
UNIPSIL	United Nations Integrated Peacebuilding Mission in Sierra Leone
UNMIK	United Nations Interim Administration Mission in Kosovo
UNMIL	United Nations Mission in Liberia
UNMIS	United Nations Mission in the Sudan
UNMIT	United Nations Integrated Mission in Timor-Leste
UNOCI	United Nations Operation in Côte d'Ivoire
UNODC	United Nations Office on Drugs and Crime
UNOG	United Nations Office in Geneva
UNOGBIS	United Nations Peacebuilding Support Office in Guinea-Bissau
UNOLA	United Nations Office of Legal Affairs
UNON	United Nations Office in Nairobi
UNOV	United Nations Office in Vienna
UNOWA	United Nations Office for West Africa
UNPOS	United Nations Political Office for Somalia
UNRWA	United Nations Relief and Works Agency
UNSCO	United Nations Special Coordinator for the Middle East Peace Process
UNSCOL	Office of the United Nations Special Coordinator for Lebanon
UNTSO	United Nations Truce Supervision Organization
USA	United States of America
USG	Under-Secretary-General
USSR	Union of Soviet Socialist Republics
WAE	When actually employed
WFP	World Food Programme

I. INTRODUCTION

1. Pursuant to paragraph 19 of General Assembly resolution 64/259, “Towards an accountability system in the United Nations Secretariat”, the Joint Inspection Unit (JIU) included in its 2010 programme of work a review on possible measures to further enhance transparency in the selection and appointment process of senior managers.
2. The report is to be submitted to the General Assembly at the main part of its sixty-sixth session. The request comes from the conclusion of Member States that the two reports of the Secretary-General on accountability show that insufficient progress has been made enhancing transparency in the recruitment process.¹
3. Selection and appointment of senior managers has been an issue since the founding of the United Nations in 1945. There has always been and will continue to be a natural tension between the Secretary-General’s authority to select and appoint senior staff and the desire of Member States to ensure that their nationals be placed in such positions. This is further compounded by the need to respect as wide as possible geographical distribution and gender balance. There is a widespread perception of a “non-transparent culture” in the selection process of these appointments, which needs to be addressed.
4. The objective of the study was to review the effectiveness, coherence, timeliness and transparency of the current selection and appointment processes of senior managers in the United Nations Secretariat² and provide recommendations leading to enhanced transparency. Senior managers are defined as the Deputy Secretary-General, Under-Secretaries-General and Assistant Secretaries-General. Although the Secretary-General has a personal role in the selection and appointment of the Directors at the D-2 level,³ the review excluded this group because the Office of Internal Oversight Services (OIOS) performed an audit on the subject, the scope of which included D-1 and D-2 levels of Directors.⁴ The scope of this review was confined to the United Nations Secretariat, pursuant to resolution 64/259, and excluded the heads of funds and programmes and other entities which were addressed in the JIU report on the “Selection and conditions of service of Executive Heads in the United Nations System Organizations”.⁵
5. In accordance with the internal standards and guidelines of the JIU and its internal working procedures, the methodology followed in preparing this report included an in-depth desk review, questionnaires, interviews, and in-depth analyses of policy documents and information gathered in this regard. A detailed questionnaire was sent to the Executive Office of the Secretary-General. On the basis of the responses received, the Inspectors conducted interviews with officials and also sought the views of a number of former officials, other

¹ The ACABQ report (A/64/683, para. 28) on the Secretary General’s report, entitled “Towards an accountability system in the United Nations Secretariat”, recalled that the Secretary-General was to have developed “a framework and process for the open and transparent nomination and selection procedure for senior management positions that relates the qualifications and experience of candidates to available positions”. ACABQ concluded that “insufficient progress has been made in implementing this approach”.

² For organization of the Secretariat of the United Nations, please see ST/SGB/2002/11 and http://www.un.org/aboutun/chart_en.pdf.

³ See Senior Review Group ST/SGB/2009/2, in force as of 1 January 2009, and Staff selection system ST/AI/2010/3, as of 21 April 2010, Section 3, Scope, paras. 3.1 and 3.2.

⁴ Audit of the recruitment process for senior level positions in the Secretariat, AH2010/512/01.

⁵ JIU/REP/2009/8.

international organizations, non-governmental organizations (NGOs) and of representatives of Member States. Comments from the United Nations Secretariat on the draft report have been sought and taken into account in finalizing the report (see annex III).

6. In accordance with article 11.2 of the JIU statute, this report has been finalized after consultation among the Inspectors so as to test its conclusions and recommendations against the collective wisdom of the Unit.

7. To facilitate the handling of the report and the implementation of its recommendations and the monitoring thereof, annex IV contains a table specifying those recommendations that require a decision by the General Assembly and those that can be acted upon by the Secretary-General.

8. The Inspectors wish to express their appreciation to all who assisted them in the preparation of this report, and particularly to those who participated in the interviews and so willingly shared their knowledge and expertise. However, the Inspectors must point out their regret that, overall, the day-to-day cooperation of the Executive Office of the Secretary-General (EOSG) was not good. A number of submissions in response to the team's requests were incomplete, ignored or simply were not provided despite numerous reminders.

9. The Inspectors note that it is they who determine what is and is not relevant for their work. As such, the Inspectors intended to perform a review of a sample of files to test the selection and appointment process in place. Unfortunately, access to the files was not granted under the pretext of confidentiality, despite article 6 (2) and (3) of the JIU Statute and despite confirming to the EOSG that the Inspectors were not interested in candidates' personal information or their identity. It was only after the publication of the Unit's Annual Report (A/65/34) referencing this problem and after the receipt by the EOSG of this report in draft for their comment, that the Secretariat decided that the files could be made available to the Geneva-based Inspectors in a designated room in New York. All costs associated with the second visit to New York would have to be absorbed by the JIU team; an offer too little and too late for this report. This serves the Secretary-General poorly and gives credence to the notion that there is a culture of secrecy. It reinforces Member States' calls for greater transparency in the selection and appointment process of senior managers, with which the Inspectors agree.

10. The Inspectors are, however, grateful to both Secretary-General Ban Ki-moon and former Secretary-General Kofi Annan for spending considerable time with them. It was important for this review to understand the pressures placed on the Secretary-General and how they factor into the decision-making processes.

II. ROLE OF THE SECRETARY-GENERAL

11. According to the Charter of the United Nations, the Secretariat comprises a Secretary-General and “such staff as the Organization may require”. The Secretary-General is appointed by the General Assembly upon the recommendation of the Security Council and is the chief administrative officer of the Organization.⁶ In the performance of their duties, the Secretary-General and the staff are not to seek or receive instructions from any Government or from any other authority external to the Organization. They are to refrain from any action which might reflect on their position as international officials responsible only to the Organization.⁷

12. The Secretary-General enjoys independence over questions of staffing with the paramount consideration in the employment of staff being the necessity of securing the highest standards of efficiency, competence and integrity.⁸ The Charter further requires that “due regard shall be paid to the importance of recruiting the staff on as wide a geographical basis as possible”.⁹

13. Staff Regulations of the United Nations and provisional Staff Rules (Staff Regulations and Rules)¹⁰ reinforce the Charter by stating that the power of appointment of staff members rests with the Secretary-General. Staff members are subject to the authority of the Secretary-General and to assignment by him to any of the activities or offices of the United Nations.¹¹ The Secretary-General can make exceptions to the Rules “provided that such exception is not inconsistent with any Staff Regulation or other decision of the General Assembly and provided further that it is agreed to by the staff member directly affected and is, in the opinion of the Secretary-General, not prejudicial to the interests of any other staff member or group of staff members”.¹²

14. Over the years there were many exceptions to the established rules for the recruitment, placement and promotion of staff. As a result, the General Assembly adopted resolution 51/226 which, while reiterating its full support for the Secretary-General as the chief administrative officer of the Organization, deplored the high number of exceptions to the established procedures and requested:

“...the Secretary-General to announce all vacancies so as to give equal opportunity to all qualified staff and to encourage mobility, **it being understood that the discretionary power of the Secretary-General of appointment and promotion outside the established procedures should be limited to his Executive Office and the under-secretary-general and assistant secretary-general levels, as well as special envoys at all levels**”.¹³

⁶ Charter of the United Nations, Article 97.

⁷ Charter, Article 100.1.

⁸ Charter, Article 101.1: “The staff shall be appointed by the Secretary-General under regulations established by the General Assembly”.

⁹ Charter, Article 101.3.

¹⁰ ST/SGB/2010/6.

¹¹ Staff Regulation 1.2 (c).

¹² Staff Rule 12.3 (b).

¹³ General Assembly resolution 51/226, section II, paragraph 5.

III. MEMBER STATES' CONCERNS

15. The selection and appointment of senior managers has been an issue of both interest and concern to Member States since the founding of the United Nations in 1945. It continues to be so to this day. It has been discussed in the context of human resources management as well as peace issues. On multiple occasions, the General Assembly has decided that reform and revitalization of the United Nations should be aimed at:¹⁴

- (a) Ensuring transparency in recruitment procedures and practices, including those for senior posts;
- (b) Ensuring that the highest standards of efficiency, competence and integrity are the paramount considerations in the recruitment and performance of international civil servants;
- (c) Ensuring a more effective application of the principle that the recruitment of staff should be on as wide a geographical basis as possible to improve the composition of the Secretariat and that at the senior and policy-making levels of the Secretariat, equitable representation of Member States exists, especially for those with inadequate representation at those levels, unrepresented and under-represented, in particular developing countries;
- (d) Ensuring that, as a general rule, no national of a Member State should succeed a national of that State in a senior post and there should be no monopoly on senior posts by nationals of any state or group of States; and,
- (e) Improving the representation and the status of women in the Secretariat, in particular at the higher echelons.

16. Most recently, in 2009 in its resolution 63/276, the General Assembly requested the Secretary-General to present measures to ensure transparency in the selection and appointment process of senior managers, including at the assistant secretary-general and under-secretary-general levels (A/64/683, para. 26). In response, the report of the Secretary-General, "Towards an accountability system in the United Nations Secretariat" (A/64/640), presented the main steps of the selection and appointment process of these senior officials.

17. ACABQ recalled that the Secretary-General was to have developed "a framework and process for the open and transparent nomination and selection procedure for senior management positions that relates the qualifications and experience of candidates to available positions". ACABQ concluded that the report of the Secretary-General "did not expand on specific measures to ensure transparency in the process and considered there had been insufficient progress in this regard (A/64/683, para. 28). As a result, the General Assembly, in paragraph 19 of its resolution 64/259 of 29 March 2010, requested the Joint Inspection Unit to submit a report on possible measures to further enhance transparency in the selection and appointment process of senior managers at the main part of its sixty-sixth session.

18. In accordance with the statutory role of the Secretary-General and the concerns expressed by Member States, the Inspectors recommend the adoption of guidelines and the establishment of a website, both of which are referred to throughout this report, and in particular in paragraphs 87 and 88 below, as a means to enhance transparency in the selection and appointment of senior managers.

¹⁴ For example, see General Assembly resolutions 41/206 A (1986), 46/232 (1991), 47/120 (1992), 51/226 (1996), 53/221 (1998), 55/258 (2000),

IV. LEVELS AND FUNCTIONS OF SENIOR MANAGERS

19. Distinction needs to be made between the levels and functions of senior managers. Under-Secretary-General (USG) and Assistant Secretary-General (ASG) are terms used to describe a rank, a grade, and a level of appointment. Senior managers at these levels can perform the following functions:

- (a) Be a Deputy Secretary-General
- (b) Be a head or a deputy head of a department
- (c) Be a Special Representative of the Secretary-General, an Envoy or perform another special high-level function, as explained below

20. Another difference to note is the place where these individuals live and work. While those in the first and second group live and work in one of the headquarters locations, for individuals in the third group, the place is determined based on the function they perform. Special Representatives of the Secretary-General,¹⁵ their Deputies and Force Commanders reside in the field mission where they work; Special Envoys, Envoys and other special high-level functionaries only visit the area they are responsible for from time to time.

A. Definitions

21. The Inspectors discovered during this review innumerable Under-Secretary and Assistant Secretary-General positions and titles, and sought definitions from the EOSG in an effort to provide an understanding and clarification among them. Notwithstanding the definitions provided (which in the interest of brevity have been shortened), the Inspectors believe there is a clear need to rationalize and streamline the number and title of these positions.

Deputy Secretary-General

22. The post of Deputy Secretary-General (DSG), established in 1997,¹⁶ is an integral part of the Office of the Secretary-General. The incumbent has the grade of Under-Secretary-General, but holds the title of Deputy Secretary-General. The DSG is appointed following consultations with Member States and in accordance with Article 101 of the Charter of the United Nations. The terms of office of the DSG do not exceed that of the Secretary-General.

Head or a Deputy Head of a Department

23. Under-Secretaries-General and Assistant Secretaries-General, in addition to being titles used to distinguish a rank, are also titles used for certain, primarily Headquarters-based positions, such as Under-Secretary-General for Peacekeeping Operations, Under-Secretary-General for Economic and Social Affairs, or Assistant Secretary-General for Field Support.

Special Representatives, Envoys and Other Special High-Level Functions

24. Representatives of the Secretary-General serve at the level and title designated by him. Such designation can be prescribed by the Security Council or the General Assembly, and

¹⁵ Except for Special Representatives concerned with thematic issues; see paragraph 25.

¹⁶ The General Assembly in its resolution 52/12 B (1997) decided to establish the post of Deputy Secretary-General. The post was formally established in resolution 52/220.

often the Secretary-General advises the Security Council of the appointment of his special representatives for Security Council-mandated peacekeeping, peacebuilding, and special political missions.¹⁷

25. *Special representatives of the Secretary-General* are usually designated at the Under-Secretary-General level (a) as head of a field mission, in accordance with a Security Council or General Assembly mandate (i.e. the Special Representative of the Secretary-General for UNAMI or UNAMA), (b) in pursuance of an initiative of the Secretary-General's good offices (i.e. negotiations in compliance with Security Council resolutions), and (c) as representatives of the Secretary-General on thematic issues (i.e. the Special Representative of the Secretary-General for migration).

26. *Deputy Special Representatives of the Secretary-General* are appointed at the Assistant Secretary-General level, or lower, to assist Special Representatives with their diplomatic, political and managerial responsibilities (i.e. Deputy Special Representative of the Secretary-General for MINUSTAH).

27. For those missions that have a major military component, the *Force Commander* is appointed at the Assistant Secretary-General level (i.e. Force Commander for MONUSCO). These individuals are seconded from their Governments.

28. The Secretary-General also appoints at Under-Secretary or Assistant Secretary-General level:

(a) *Representatives* (i.e. Representative of the Secretary-General on the human rights for internally displaced persons);

(b) *Executive Representatives* who perform multi-hatted functions as heads of integrated offices (see paragraph 44, for example, the Executive Representative of the Secretary-General for the United Nations Integrated Peacebuilding Office in Sierra Leone (UNIPSIL));

(c) *High Representatives* such as Special Representatives of the Secretary-General can be appointed for a thematic issue or based on a Security Council resolution for functions such as heading a dialogue, representing a group of countries, monitoring an electoral process or coordinating activities of the Organization in the civilian aspects of a peace process (High Representative of the Secretary-General for the Alliance of Civilizations);

(d) *Personal Representatives* to attend specific international conferences, meetings and/or negotiations on behalf of the Secretary-General (the Personal Representative of the Secretary-General on the Border Controversy between Guyana and Venezuela).

29. *Special Envoys of the Secretary-General* are usually assigned at the Under-Secretary-General level to undertake a special mission relating to matters of which the Security Council or the General Assembly are seized (the Special Envoy for the implementation of Security Council resolution 1559 (2004)¹⁸ or Special Envoy for Haiti).

¹⁷ A/62/7/Add.29, para. 12 (a) to (f).

¹⁸ Security Council resolution 1559 (2004) is a resolution by which the Security Council declared its support for free presidential elections in Lebanon. The Secretary-General appointed a Special Envoy for its implementation.

30. *Envoys of the Secretary-General* are assigned at the Assistant Secretary-General level, or lower (as at 31 December 2010 there are no examples of Envoys).¹⁹ *Personal Envoys of the Secretary-General* are assigned at any level to undertake a mission in pursuance of an initiative of the Secretary-General (the Personal Envoy of the Secretary-General for Western Sahara).

31. *Special Advisers to the Secretary-General*, normally at the Under-Secretary-General or Assistant Secretary-General level, are assigned to advise the Secretary-General in regard to specific subject matters on an ad hoc basis (the Special Adviser for the Prevention of Genocide).²⁰

32. *High-level Coordinators*, normally at the Under-Secretary-General level, are appointed by the Secretary-General to report to the Security Council on the fulfilment of a resolution (i.e. the High-level Coordinator for compliance by Iraq with its obligations regarding the repatriation or return of all Kuwaiti and third-country nationals or their remains, as well as the return of all Kuwaiti property, including archives seized by Iraq).

33. *Special Coordinator*, normally at the Under-Secretary-General level, is a Special or Personal Representative who coordinates the work of the United Nations and represents the Secretary-General on all political aspects of the United Nations work in a country (i.e. the Special Coordinator for the Middle East Peace Process).

34. *Senior Coordinators*, usually assigned at the Assistant Secretary-General level, are the most senior public experts in a certain field who ensure that the United Nations system makes an effective and coordinated contribution to a given issue of global concern (i.e. the Senior Coordinator for Avian and Human Influenza).

35. In addition, there is a *Chief Mediator* and a *Deputy Chief Mediator* for which no definitions were provided.

B. Current selection and appointment processes

Duration and types of appointments

36. The appointment of Under-Secretaries-General and Assistant Secretaries-General is normally for a period of up to five years, subject to prolongation or renewal.²¹ By practice, contracts are, however, most commonly issued on a yearly basis.

37. The general provisions for the use of “When actually employed” (WAE) contracts for special representatives, envoys and other special high-level positions are contained in ST/SGB/283 of 29 August 1996. WAE contracts are used when there is a need (a) for work of an intermittent or discontinuous nature, (b) for assignments whose duration is uncertain, or whose timing is not clearly identifiable in advance, or (c) to ensure the availability at short notice of persons with special skills required by the Organization. WAE contracts are to be used when standard appointments under Staff Rules or standard special service agreements would not be appropriate, for example, in peacekeeping operations or special assignments for the Secretary-General.

¹⁹ A/62/7/Add.29, paragraph 12 (a) to (f); A/47/277-S24111, para. 25 (c)

²⁰ Ibid.

²¹ ST/SGB/2010/6, Regulation 4.5 (a), United Nations Staff Rules and Regulations.

38. Individuals working on dollar-a-year contracts have fixed-term appointments. Such contracts are used on an exceptional basis, limited to high-level appointments and are not to be used for all forms of volunteer service/gratis personnel. Dollar-a-year contracts are considered a form of volunteer service and are distinguished from gratis personnel in that there is no payment from an individual Government.

The processes

39. The Secretary-General has in most cases²² of senior appointments the ultimate authority to make the final selection, taking into account other factors, such as geographical distribution and gender balance.

40. The Secretary-General's report on accountability²³ documents the current process for the selection and appointment of senior managers, which the Inspectors now understand to be related in the main to USGs and ASGs primarily based at headquarters or headquarters locations such as Geneva, Vienna and Nairobi:

- (a) Upcoming openings are reviewed on an ongoing basis in order to commence the required selection process in a timely manner;
- (b) Predetermined criteria, against which the candidates are to be reviewed, are established and reflected in the terms of reference of the interview panel and conveyed to the Member States when soliciting nominations;
- (c) In order to ensure a diverse pool of qualified candidates for such positions, a notification is sent to Member States through a note verbale and an advertisement is placed in suitable print media and United Nations websites, as needed, to complement the Secretary-General's own search efforts;
- (d) The consideration of the candidates includes review and advice by a panel of senior United Nations officials with relevant knowledge and experience drawn from the United Nations Secretariat and/or the funds and programmes, as well as outside experts as deemed necessary;
- (e) The most suitable final candidates, of which at least one is a woman, are submitted to the Secretary-General for final decision;
- (f) The Secretary-General personally interviews the finalists, as appropriate, prior to making his decision;
- (g) For some positions, consultations with intergovernmental bodies are required and conducted accordingly.

41. The Inspectors learned that, in addition to the process outlined in the accountability report above, there are a number of other processes in place for senior appointments. However, the Inspectors consider them a variation on theme in that they arguably could be subsumed under (a)-(g) above (e.g., field appointments and appointments related to other special high-level functions). This may explain why the Secretary-General did not point out these different processes in the accountability report.

Deputy Secretary-General

42. There is no written process in place for the selection of the Deputy Secretary-General, but the process of how the current Deputy Secretary-General was selected was described to the Inspectors as follows:

²² For exceptions, see paragraph 45.

²³ A/64/640, Section II/E/ paragraph 43 (a) through (g).

(a) The Secretary-General considered names of potential candidates based on his own search efforts and following his review of high-level persons, either known to him or brought to his attention for consideration. (The Secretary-General knew the current DSG from their previous roles as foreign ministers of their respective countries.);

(b) Various interactions were undertaken between the potential candidates and the Secretary-General beforehand given the sensitivity of the appointment. The incumbent had to be able to establish a relationship of trust with the Secretary-General and have the necessary calibre and expertise for such a high-level appointment;

(c) The Secretary-General appointed his Deputy following confidential consultations with Member States.

Field operations

43. The Department of Field Support (DFS), and within it, the Senior Leadership Appointments Section (SLAS), plays an essential role in the administration of the senior field leadership selection process. The core functions of SLAS are stated in ST/SGB/2010/2, paragraph 4.5. The process is essentially the same for all field appointments and can be summarized as follows, unless the selection is for one of the “multi-hatted” positions (para. 44 below):

(a) Leadership requirements are reviewed and identified on a monthly basis in order to plan and manage the selection process in a timely manner. Thus, most vacancies are known in advance, however, some vacancies do occur on short notice;

(b) Post specific terms of reference and post profile are developed and/or updated and serve as the criterion against which potential candidates are reviewed;

(c) The Secretary-General may decide to advertise the position or send a notification to Member States through a Note Verbale (e.g., Force Commander posts).²⁴ Caution is exercised not to advertise senior field positions too soon, so that the incumbent’s relationships with his/her counterparts on the ground are not compromised;

(d) A shortlist of potentially suited candidates is generated in consultation with the EOSG, lead departments, existing mission leadership and other key stakeholders. The Senior Leadership Database (LEAD) managed by the Department of Field Support serves as an important source for the identification of potential candidates;

(e) In generating a slate of candidates, consideration is paid to organizational objectives of gender and geographical representation as well as to candidates from troop and police contributing countries (for DPKO-led missions).

²⁴ Force Commanders are selected by the Military Adviser’s Office, DPKO, which sends notes verbale to groups of Member States. These positions are all at the D2 level or below, with four exceptions noted in the table in annex I, which are at ASG level. These individuals are seconded from their governments.

The missions' operating environment, including the United Nations' existing leadership complement on the ground, will factor into the process;

(f) Short-listed candidates are normally evaluated through formal interdepartmental interview panels, the outcome of which is presented for the Secretary-General's consideration. In accordance with the Secretary-General's directives, three candidates are presented to the Secretary-General, of which at least one must be a woman. In those cases where a woman is not presented, a written explanation highlights the circumstances;

(g) The Secretary-General takes the final decision based on the panel's recommendation and may decide to personally interview the finalist/s before taking a decision;

(h) Formal or informal consultations may be required with regional organizations or Member States.

Multi-hatted field positions

44. The Resident Coordinator (RC) position is normally combined with the Resident Representative position and may also serve as the Designated Official and/or the Humanitarian Coordinator. Normally RCs are D-1 or D-2 level, but in those countries with peacekeeping and/or political missions the RC can be at ASG level. In such cases, RCs wear several hats (i.e. the Deputy Special Representative of the Secretary-General and the United Nations Resident Coordinator and Humanitarian Coordinator). The RC recruitment process is described in the Guidelines for the Selection and Appointments of Resident Coordinators (30 November 2009). The positions are open to candidates from the entire United Nations system and external candidates. However, both internal and external candidates must be nominated by a United Nations entity, an individual cannot apply to such positions independently. To be eligible for RC positions candidates are required to take a competency-based assessment after which they are placed in the RC pool. Nominated candidates are short-listed by the Interagency Advisory Panel (IAAP), interviewed, and the final short-list is submitted to the Secretary-General for his decision.²⁵ **In the Inspectors' view, all Resident Coordinator pool members, given the extensive qualification process, should be able to apply independently for RC positions and not be dependent on being nominated by their entity of origin.**

Special Envoys/Advisers:

(a) Departments or offices backstopping such mandates are consulted regarding the terms of reference and selection criteria for such positions;

(b) In some cases the Secretary-General relies on the substantive department concerned for the initial search, interview and identification of finalists before proceeding with the final appointment.

²⁵ The shortlist of candidates is submitted by IAAP to the United Nations Development Group (UNDG) Chair and the Emergency Relief Coordinator (ERC). The UNDG Chair, the ERC and the USG of the lead department jointly interview the short-listed candidates, with input from the concerned SRSG.

Appointments governed by specific General Assembly resolutions

45. A number of senior appointments are governed by specific General Assembly resolutions: Commissioner-General of UNRWA, High-Commissioner for Refugees, Secretary-General of UNCTAD, Executive Director of UNEP, High Commissioner for Human Rights, Under-Secretaries-General for Internal Oversight Services, UN Habitat, Safety and Security, UN Women and the Assistant Secretary-General for Peacebuilding Support. Various stipulations are placed on their appointment process ranging from term limits, due regard for equitable geographical representation or rotation, requirement for consultations with Member States and General Assembly approval or election of the nominee etc²⁶.

²⁶ Refer to A/RES/302 (IV) for UNRWA, A/RES/428 (V) for UNHCR, A/RES/1995 (XIX) for UNCTAD, A/RES/2997 (XXVII) for UNEP, A/RES/48/141 for OHCHR, A/RES/48/218 B for USG/OIOS, A/RES/56/206 for USG/UN Habitat, A/RES/59/276 for USG/DSS, A/RES/64/289 for UN Women and A/RES/62/236 for ASG/PBSO.

V. IMPLEMENTATION OF THE PROCESS(ES)

46. The Inspectors found that Member States were familiar with the process as outlined in the Secretary-General's accountability report and that, for the most part, no major concerns were expressed with the description of the process itself. In fact, some felt it was good. It is the implementation of the process which is of major concern; it is not seen as transparent, but opaque, raising many questions as to how the process actually works. The Inspectors share these concerns. While all recognized the explicit discretionary power of the Secretary-General in making these appointments and the need to hold him accountable for his choices, they nevertheless felt there was significant room for improvement leading to more transparency. The Inspectors believe the discretionary authority does not mean that the Secretary-General has carte blanche to avoid the process he himself has established.

47. The General Assembly itself is free to put guidelines on the process because this does not affect the Secretary-General's ability to choose a candidate; the Secretary-General's discretionary authority cannot be used as an excuse to avoid transparency in the process. The process can be transparent while preserving the Secretary-General's ultimate authority to select the person for the job. The Inspectors are pleased that the Secretary-General has developed a process, as evidenced in the Accountability report (para. 40 above), which, if coupled with the guidelines in this report (para. 87) and the establishment of a dedicated website (para. 88) should ensure an open and transparent selection and recruitment process for senior managers.

48. Senior staff in the Executive Office of the Secretary-General explained that for any appointment they are guided by the requirements of General Assembly resolutions and within that context they ensure that the process is transparent vis-à-vis both the Member States and the candidates. The challenge is to strike a balance between providing enough information to Member States so that they are confident that the process is open and transparent without compromising the privacy of the candidates and interview panel members. They believe that the process in place as described in the Accountability report best keeps this balance and protects it from undue political pressure.

49. The Inspectors agree on the need for the privacy of candidates and interview panel members. This however does not mean that the process has to be so closely guarded such that Member States have no idea or understanding of the senior appointment process and its *raison d'être*. The following are the Inspectors' findings related to and paralleling the process steps described in the Accountability report (para. 40 above).

Timing of the review of upcoming vacancies

50. Member States are concerned that appointments are not always made on time, that there is almost no overlap between incumbents, that the actual recruitment process is sometimes too long and that positions are vacant for long periods of time. The Inspectors share these concerns. Despite the fact that OHRM provides the EOSG with a monthly list of senior appointments, including such data as expiry date of each appointment and the EOSG using this information to monitor appointments due to expire within a four-month period, the problem persists. The EOSG needs to be more vigilant in order to process the necessary extensions or to initiate succession planning so that it is timely, gaps do not exist, and to the extent possible that there is a minimum two week overlap with incumbents.

51. For field appointments, the Department of Peacekeeping Operations, the Department of Field Support and the Department of Political Affairs collaborate with the EOSG to identify appointments that require consideration for extension or replacement within three months

from the date of expiry. In these cases, the EOSG explained that the process cannot be started too soon because the incumbents in place could lose their working relationship with the relevant counterparts and be turned into a “lame duck” too quickly.

52. In exceptional cases, appointments have to be made urgently, such as the appointment of the SRSG in Haiti and the resulting ASG appointment in the Department of Peacekeeping Operations.²⁷ While the Inspectors understand that there might be an occasional exception to the rule, the process more often than not should be predictable, familiar and consistent. When the Secretary-General determines it necessary to deviate from the established process, this should be stated upfront and he should inform Member States of the reason for any such deviation. Delays in the appointment imply costs to the organization, the most obvious of which is the absence of leadership. The Inspectors believe that if the guidelines in paragraph 87 (a), (b), and (j) are followed, this issue will be addressed.

Guidelines, para.87:

a. Allow two-week overlap

b. All vacancies announced

j. Deviations from the process disclosed in advance

Vacancy announcements and solicitation of nominations

Predetermined criteria

53. The Inspectors were informed that once upcoming openings are determined, the EOSG and the department concerned examine any General Assembly resolution or legislative instrument for mandate and objectives. Existing terms of reference are also examined and revised as needed. The terms of reference or profile developed are the criteria against which the qualifications of the candidates are assessed.

Vacancy announcements

54. It is clear that not all vacancies are announced or known to all Member States. At times nominations are solicited from Member States via notes verbale, sometimes vacancies are advertised online and/or in print media. However, there is not a clear, consistent and established procedure. Other times there is no vacancy announcement as is the case for SRSG positions.

Advertising

55. The EOSG explained that a position is advertised in the print media if the position is technical, and a wide pool of candidates is needed. Generally these positions are advertised in *The Economist* magazine due to its wide circulation, although at times depending on the profile of the position the EOSG would also place advertisements in *Le Monde*, *Jeune Afrique*, and/or *The Asia Star*. Some positions are advertised also on iSeek for Member States and on the Internet.

Notes verbale

56. Member States are concerned that they do not receive notes verbale for each vacancy. The EOSG explained that, when the current Secretary-General took office, he used his

²⁷ Mr. Edmund Mullet, ASG/DPKO, took on the function of SRSG/MINUSTAH from 14 January 2010 following the 12 January 2010 earthquake and was officially appointed SRSG/MINUSTAH on 31 March 2010. Subsequently, Mr. Atul Khare was appointed ASG/DPKO.

discretionary power considerably in forming his cabinet, and will plan to do so again if re-elected. They noted, however, that Member States have been notified of all subsequent senior management vacancies through notes verbale with the exception of USG/DGACM and USG/OCHA vacancies. Calls for nominations are sent to all 192 Member States, primarily to complement the Secretary-General's own search efforts and to help compile a broader, more geographically-balanced or gender-balanced list of candidates. Such correspondence describes the main elements of the position and the profile of the candidates the Secretary-General is seeking to identify. Member States traditionally provide a curriculum vitae or biography of their nominee(s).

57. The above explanation makes it clear that when the EOSG talks about transparency in selection and recruitment of senior managers, it is talking about headquarters-based positions only. **The Inspectors found that a whole group of vacancies for senior field-based positions is not advertised and there are no vacancy announcements or notes verbale sent to Member States.**²⁸ There is, however, the LEAD database and outreach to Member States by SLAS/DFS to identify the individuals who match the requirements of the position. The names are then provided to the USGs for DFS/DPKO/DPA and ultimately to the Secretary-General.

58. The Inspectors recognize that progress has been made in the selection of senior field managers (SRSGs, DSRSGs) since the establishment of SLAS/DFS in 2006, which is essentially a service provider to lead departments in need of candidates. The effort is not only put in finding the right persons for the job, but in establishing the right leadership teams that will complement each other in the field which is critical for the effective functioning of the Mission.

Guidelines, para. 87:

b. All vacancies announced

c. Announcements are sent to all Member States and UN agencies, funds and programmes

Recommendation 1:

A website is set up to convey information on senior appointments to Member States and potential candidates

59. The Inspectors recognize that this is a complicated, political process involving Member States' interests and interests inside the organization and in the field. They also recognize that the type of people required to do these types of jobs are not found everywhere and that they need to be current in the political environment. They welcome DFS' planned improvement to the process to invite annually all Member States to send nominations for inclusion in the database.

60. However, the Inspectors see no reason why all vacancies when they occur, including field-based, should not be communicated to all Member States. In the Inspectors' view, if the guidelines in paragraph 87 (b) and (c) are followed and recommendation 1 in paragraph 90 is implemented both the Member States and the potential candidates will be informed of all upcoming vacancies.

Member States Responsibilities

61. As a general rule, Member States are requested to submit nominations for candidates within a month from when the note verbale is sent. A number of Member States felt this did not accord them sufficient time to submit a nomination given the need to communicate with their capitals. In the Inspectors' view, Member States should be vigilant in finding and

²⁸ Unless they are for "multi-hatted" positions, in which case, announcements are shared internally through the IAAP process, as explained in paragraph 44 in this report.

nominating suitable candidates for vacancies. They can proactively search for good candidates to nominate before formal vacancy announcements are received.

62. In this regard, the Inspectors believe that the annual call to Member States to nominate candidates for field positions, which is planned to be implemented by DFS in 2011, can be expanded by the Secretariat to include all positions that may become vacant in a year, not just field positions. For those positions which cannot be determined that far in advance, the EOSGs practice of one month official notification seems reasonable. Additionally, the Inspectors believe the Secretariat, Member States and potential candidates would benefit significantly were a dedicated website established that would include comprehensive information regarding all upcoming senior management vacancies, including field positions.

63. Frequently, Member States will nominate a candidate whose qualifications may not be suitable for a particular vacancy. The Inspectors are convinced that merit should be the primary criteria in the selection of senior managers and that Member States are responsible for putting forward fully qualified candidates for the Secretary-General to consider. Sometimes this will require casting their nets wider than otherwise may be the case and reaching out to their experts in the private sector. The Inspectors believe that if recommendation 1 in paragraph 90 is implemented, it should ensure that a larger pool of candidates is correctly informed about the requirements for each vacancy.

Recommendation 1:

A website is set up to convey information on senior appointments to Member States and potential candidates

Screening of candidates

64. The Inspectors found through their interviews that Member States do not understand how interview panels are constituted nor how or when a decision is made to have an outside expert serve on a panel. Further Member States wanted more clarity on the screening process so that they would understand how candidates are selected.

65. The Inspectors were informed that an interview panel (sometimes called a Senior Appointment Group), is put together by the Chef de Cabinet to assist the Secretary-General in the selection process. The members of the panel are selected from among senior United Nations officials at the same level or higher as the position under recruitment. The panel can comprise up to eight individuals. The identity of panel members is kept confidential to protect the panellists from undue political pressures. The Chef de Cabinet determines, based on the nature of the position, if there is a need to have an outside expert serving on the panel (for recruitment of the USG for UN Women, an outside panellist was invited). The presence of an outside expert brings another perspective and, in certain instances, useful outside expertise, that helps in focusing and in narrowing down the best candidates for the opening. For senior field appointments, the lead departments are delegated authority by the Secretary-General to convene interview panels. Following the conduct of interviews, it is the lead department which submits the final short-list for the Secretary-General's consideration.

66. Interview panels are convened for each vacancy bearing in mind relevant background, geographical and gender balance. The interview panel chooses from among the applications, a long-list of candidates to be interviewed. After the interviews, the interview panel produces a shortlist of candidates, without ranking them, and this list is forwarded to the Secretary-General for selection.

67. The Inspectors see two problems in the process: (a) the interview panel members, who are the most senior officials in the organization, spend their time on basic screening of candidates, and (b) detailed reference checks are not performed, e.g., degrees, references, performance history etc. are not verified. This is of major concern and should be corrected urgently as it can result in serious reputational risk for the organization. In the Inspectors' opinion, if the guidelines in paragraph 87 (e) and (f) are followed, the interview panel would only deal with candidates who satisfy the requisite qualifications, candidates suggested to the Secretary-General would have their references checked and the selection and overall recruitment time should be reduced.

Guidelines, para.87:

e. OHRM or its equivalent screens candidates

f. OHRM or its equivalent vets short-listed candidates before interview panel forwards the list to the Secretary-General

Shortlist of candidates

68. In the interview with the Office of the Chef de Cabinet, the Inspectors were told that the primary consideration in hiring USGs/ASGs is merit-based, followed by gender and geographic balance, which are considered to be of equal importance. The Member States want to know how large the pool of candidates for a position is and if their candidates were considered. The Inspectors believe that once Member States submit their nominations, further feedback on individual candidates should be provided only to those candidates who made the long and/or short-list, not to the Member States, as the feedback will contain candidates' personal information.

69. The Inspectors were informed that the Secretary-General insists that the interview panel should submit to him a choice of at least three candidates for any position, at least one of whom is a woman. If this is not the case, he will return the proposed list and ask for a new search. He recognizes that on occasion, it has to be accepted that a female candidate cannot be found, but there must be a valid justification and the Secretary-General must be satisfied that a proper search effort was made. The Inspectors recognize the Secretary-General as do Member States for his commitment to and success in increasing the number of women in higher echelons.

70. The Secretary-General does not have a set formula for geographical balance since most of the positions he is dealing with are not subject to geographical distribution in the true sense of the word (see annex I). He has available to him from OHRM, data on the geographical distribution of top echelon staff in the Organization and makes maximum effort to ensure that there is an equitable geographical balance. While interview panels deal exclusively with one position, the Secretary-General more often than not is considering more than one position at a time. For example, interview panel A may forward three candidates to the Secretary-General with interview panel B doing the same for another position. Each of the two interview panels, while separate and distinct from each other, may have candidates from the same country. Thus the Secretary-General's request to be provided with multiple candidates from diverse backgrounds is to ensure as best he can geographical and gender balance as well as to prevent being constrained in choice. The Inspectors were informed that the Secretary-General consults with his senior advisers, including the Deputy Secretary-General in making his final decision.

71. The Secretary-General sees it as his responsibility to ensure that the right person is selected for the job. To avoid undue pressure from Member States campaigning for their own candidate, he has decided to keep the short-list of candidates confidential. This point can be argued, but the Inspectors agree with the decision of the Secretary-General. Many individuals are interested to be considered only if their names are kept confidential. On several occasions,

good candidates were lost because of the possibility that official shortlists would be made public. These individuals are of high calibre with high-profile jobs, often political. Public humiliation from knowing that they were considered, but not selected for a position is a risk many are not willing to take. Unfortunately there are times when names are published in the media but the names are obtained from the candidates themselves or different sources, but not from the EOSG.

Guidelines, para.87:

g. Secretary-General shares interview panel's report detailing information as indicated in paragraph 88 f and g in consultations with Member States

i. Interviewees are notified of the outcome of recruitment

l. Secretary-General holds bi-annual briefings for Permanent Representatives

72. While the Inspectors agree that the deliberations of interview panels and their recommendations to the Secretary-General should be confidential, they believe the interview panels should prepare a summary report, disclosing their terms of reference, how the interview panel was constituted, the number of members on the interview panel and their grade levels, and whether there were outside experts. This information, coupled with the disclosure to Member States of the number, nationality and gender of long and short-listed candidates, would not jeopardize the confidentiality of the deliberative process of either the interview panels or the Secretary-General himself. Furthermore, the Secretary-General should biannually brief Permanent Representatives on the senior appointments made in the preceding six months and should share with them, either orally or in written form, the information from the interview panels' summary reports.

The Inspectors believe, if the guidelines in paragraph 87 (g), (i), and (l) are followed, more light should be shed on the selection process, without compromising privacy.

Interviews and decision-making

73. The Inspectors were told that the Secretary-General has made known his keen desire to interview the finalists. However, by using the term "as appropriate" in the description (paragraph 40 (f)) the Secretary-General leaves open the possibility that he may not interview the finalists himself (see also paragraph 43 (g)). Due to the heavy demands on the Secretary-General's schedule, he may choose to request one of his senior advisers (the supervising USG or the Chef de Cabinet) to interview on his behalf the short-list of the three candidates for a particular position. In these situations, the Secretary-General may decide, after selection, to interact with the selected candidate prior to their reporting date.

74. In the Inspectors' view, consistency has to prevail. If any of the candidates are to be interviewed by the Secretary-General or any official, then all should be interviewed, be they internal or external candidates, to ensure their equal treatment. Moreover, all interviews should be conducted by the same official whether this is the Secretary-General or his representative. It is not fair to candidates that some are interviewed while others are not. The Inspectors believe that if the guideline in paragraph 87 (h) is followed, the process should be more equitable.

Guideline, para.87:

h. Uniform application of the process and equal treatment of candidates

Consultations

75. Consultations with Member States are required for positions for which there are legislative stipulations mandating approval by the General Assembly or the Security Council upon nomination by the Secretary-General. Such positions include the USG/UN Women,

USG/OIOS, USG/UN-Habitat, USG/UNEP, USG/UNHCR, USG/OHCHR and ASG/PBSO, positions for which there are legislative stipulations mandating consultation with intergovernmental bodies e.g. USG/UNRWA, and positions of Special Representatives of the Secretary-General. Consultations for SRSG positions involve a letter from the Secretary-General to the President of the Security Council by which he informs of his intention to appoint an SRSG. The President of the Security Council brings the letter to the attention of the members of the Security Council and conveys their “no objection” to the Secretary-General in a letter by stating that the members of the Security Council took note of the Secretary-General’s intention.

76. The Inspectors found that there is a discrepancy in interpreting the term “consultation” between the Secretary-General and certain Member States with respect to senior appointments. Some Member States expressed concern that they are simply informed of the Secretary-General’s decisions, whereas they interpret consultation in a broader sense as “agreement” or “consensual understanding”. The EOSG explained that the idea is not to ask for agreement, but to gauge reaction to determine possible difficulties with an appointment the Secretary-General is considering.

77. The Inspectors did not find a single document where the terms consultation vs. information are defined in the United Nations except for a note from the World Food Programme and the United Nations Office of Legal Affairs (UNOLA) to the Executive Board of the WFP.²⁹ The note indicated that the expression “in consultation with” and “after consultation with” in the practice of the United Nations is the process by which the views of the parties consulted are sought or ascertained and that it must be distinguished from “agreement”, “concurrence” or “consent”.

78. The EOSG explained that there is an informal and formal process of consultations. Once the Secretary-General has interviewed the finalists and taken a decision, he informally consults with the Chairs/coordinators of the regional groups of Member States, or relevant intergovernmental body, to “test” his selection of the candidate he intends to appoint. The selection process is reportedly explained to Member States at this time, including the initial procedures, number of candidates, pre-screening criteria, interview process, and candidate selection, without disclosing the identities of the candidates. These informal exchanges are followed by formal consultations when the final choice is confirmed.

Guideline, para.87:

k. Secretary-General consults with Chairs/coordinators of regional groups a week prior to announcing the appointment

79. In practice, however, the process is inconsistent, as on occasions, consultations are held with entire regional groups, and at other times, they are held with the Chairs/coordinators only. In the Inspectors’ opinion, if the guideline in paragraph 87 (k) is followed, the process should be clear, consistent, and uniform.

Political pressure and job reservations

80. Some Member States suggested that their representatives should be invited to serve on interview panels for the selection of candidates for senior management positions. Having

²⁹ The note is related to the appointment of the Executive Director of the WFP, who is to be appointed by the Secretary-General of the United Nations and the Director General of the Food and Agriculture Organization after consultation with the WFP Executive Board.

Member States serve on the interview panels would put even more political pressure and possible roadblocks on the process and be chaotic in terms of which Member States would serve on which panels and why. The Inspectors are of the opinion that while it is incumbent upon Member States to provide the best possible candidates, the Secretary-General, as the chief administrative officer of the Organization, is the one who must work with and trust his managers to fulfil his mandate. At the end of the day, the Secretary-General is accountable to Member States for his choice.

81. The Inspectors were told during their interviews with the EOSG that the Secretary-General recognizes the political realities that he must reflect in the Organization, but that no position is reserved for any Member State. In the event that the Secretary-General decides that a national of a certain country will be appointed, he insists that that country provide him a slate of candidates for consideration. If he is not provided with a choice, he cannot select, and therefore, he will request new nominations. The information presented in annex II, however, shows that historically, certain positions are reserved for certain Member States and that no Secretary-General has been immune to political pressure in this regard.

Guidelines, para. 87:

b. All vacancies announced

c. Announcements are sent to all Member States and UN agencies, funds and programmes

82. Using discretionary authority to broadly follow the process by arguing political realities and thereby excluding certain political appointments is tantamount to reserving jobs for Member States, which is exactly what the General Assembly has repeatedly cautioned against as stated in paragraph 15 (c) and (d) in this report. The Inspectors believe that if the guidelines in paragraph 87 (b) and (c) are followed, the requirements of paragraph 3 (e) in resolution 46/232, whereby the General Assembly decided that as a general rule, no national of a Member State should succeed a national of that State in a senior post and that there should be no monopoly on senior posts by nationals of any State or group of States, should be satisfied.

Geographical rotation

83. The issue of geographical rotation, which the Inspectors consider to be different from geographical distribution, arose frequently regarding the recent delayed appointment of the USG/OIOS, who serves for one fixed term of five years without the possibility of renewal. The Inspectors wish to make clear at the outset that no one questions the qualifications of the new USG/OIOS which are exemplary, but rather many member states were troubled that the “North” succeeded the “North” in that position.³⁰

84. By General Assembly resolution 48/218 B, the appointment of the USG/OIOS is to be made with due regard to geographical rotation and in so doing the Secretary-General is to be guided by the provisions of paragraph 3 (e) of resolution 46/232. During interviews with both Member States and Secretariat officials, it was clear that rotation meant the position would rotate between the “North” and the “South” with the North and the South being defined as developed and developing countries respectively. The Inspectors were informed that although it is not written anywhere, there was and is an implicit understanding among all to this effect.

85. The appointment of the USG/OIOS from the North was not expected by Member States from the South as it was the South’s turn to hold that position according to the common understanding of 48/218 B. There even seemed to have been an informal understanding that

³⁰ USG Lapointe, Canadian, succeeded USG Ahlenius, Swede.

the candidate would come from Africa. One of the leading finalists indeed was from Africa, the EOSG reported, but as the candidate withdrew, the Secretary-General was apparently left with a choice to start a new search all over again or appoint a candidate from the North as there were no other qualified candidates from the South.

86. The Inspectors find it inconceivable that there was a scarcity of qualified candidates from the South for this position. This was not an unexpected vacancy: everyone agrees on how the concept of geographical rotation works, there is a resolution guiding the appointment, when the vacancy was coming up was known to all five years in advance, and clearly, it was known to all that the successor should be from the South. The Inspectors believe that if the guidelines in paragraph 87 (b), (c), and (d) are followed, it should ensure that every effort is put in place to satisfy the requirements of paragraph 3 (e) in resolution 46/232 and be in accordance with the implicit understanding of the meaning of geographical rotation.

Guidelines, para.87:

b. All vacancies announced

c. Announcements are sent to all Member States and UN agencies, funds and programmes

d. Candidacies are sought from the region whose turn it is to hold the position

VI. MEASURES TO ENHANCE TRANSPARENCY: GUIDELINES AND WEBSITE

87. The selection and appointment of senior managers should comply with the provisions of the United Nations Charter, in particular Article 101, paragraph 3, and the relevant General Assembly resolutions as stated in paragraph 15 above. The Inspectors believe that implementation of the following guidelines in tandem with the process outlined in the Secretary General's accountability report (para. 40 above) coupled with the establishment of a dedicated website designed to convey specific information as per paragraph 88 below should further enhance transparency in the selection and appointment process of senior managers.

Guidelines

(a) The recruitment process should be planned to allow for a minimum of two weeks of overlap between the two incumbents;

(b) Vacancy announcements should be issued for all positions except for special envoys and personal advisers as soon as it is known that a vacancy will arise, stipulating clearly defined responsibilities and specific qualifications/experience required in un-ambiguous terms;

(c) Notes verbale, transmitting vacancy announcements for every position should be sent to all Member States and all United Nations agencies, funds and programmes with at least one month notice;

(d) For those positions where the United Nations General Assembly has decided that there be geographic rotation (as per paragraph 45 above), between the "North" and the "South", candidacies should be sought only from the region whose turn it is to hold the position. For example, assuming that a current incumbent is from the North and a successor should be from the South, notes verbale with the vacancy announcement requesting nominations of candidates for the upcoming vacancy should be sent to the Member States from the South only, with information to the Member States from the North;

(e) Basic screening to filter out candidates who do not satisfy mandatory eligibility criteria should be performed by OHRM or its equivalent. Only candidates who satisfy the obligatory requirements as stated in the vacancy announcement should be forwarded for consideration of the interview panel;

(f) Once the interview panel has decided on a short list, that list should revert to OHRM or its equivalent for a thorough vetting of the references, performance record and information provided by the candidates. Once completed, OHRM or its equivalent should return the short-list to the interview panel for forwarding to the Secretary-General for selection;

(g) At the conclusion of their work, the interview panel should prepare a summary report detailing the information as indicated in the website per paragraph 88 (f) and (g) below. This report should be shared by the Secretary-General in his consultations with Member States;

(h) There should be a uniform application of the selection and appointment process. Candidates are to be treated equally. All short-listed

candidates should be interviewed and all interviews should be performed by the same official, whether this is the Secretary-General himself or his representative;

(i) Long and short-listed candidates should be provided with feedback on their progress throughout the selection process if they so request; but in all cases interviewees should be notified of the outcome of the recruitment process. No feedback should be provided to the Member States on the candidates they nominated. Member States should be able to follow recruitment developments via periodic updates on a dedicated web-site as detailed in paragraph 88 below;

(j) If there are deviations from the selection and appointment process, the Secretary-General should fully disclose them in advance of the appointment or as soon as they need to occur;

(k) For appointments requiring consultations with Member States, at least a week prior to announcing the appointment, the Secretary-General should consult with the Chairs/coordinators of the regional groups of Member States. Consultation in this regard means that the Secretary-General informs the Chairs/coordinators of his choice and that the Chairs/coordinators are given a week to register with the Secretary-General any concerns of their regional group. It is the responsibility of the Member States to organize themselves within their regional groups to ensure that the Chairs/coordinators represent the views of the entire group;

(l) Bi-annual briefings should be held by the Secretary-General for Permanent Representatives on the selection process and appointments made in the preceding six months summarizing the information contained in the reports of interview panels as per the guideline in paragraph 87 (g) above.

Website

88. The EOSG should set-up and maintain a dedicated website, which should be updated at least monthly to convey specific information on senior appointments of USGs and ASGs to Member States and potential candidates. The website should contain information as recommended below. Information in points (c) to (h) should be available to the public, while access to information in points (a) and (b) should be restricted to the Permanent Missions:

(a) A listing of all current appointments at USG and ASG levels, other than special envoys and personal advisers, containing information similar in content and presentation to that in annex I. This will allow Member States advance planning to find the best qualified candidates;

(b) A separate listing of upcoming vacancies of USG and ASG positions, other than special envoys and personal advisers, over a two month period. This listing should be based solely on the date of expiry of each appointment regardless of the individuals' or Secretary-General's intentions to extend or discontinue their contract;

(c) The vacancy announcement for each vacancy should be published on the website as soon as it is clear that a vacancy will arise;

(d) An indication of intent to advertise in the print media as well as an indication of the need for input from civil society so as to cast the net more widely;

(e) An indication of the expected time-line for each vacancy specifying the date by which:

(i) All applications need to be received;

(ii) Candidates selected for interviews will be contacted;

(iii) Interviewed candidates will be informed of the results of the recruitment process;

(iv) Consultations are expected to be conducted and the final selection announced;

(v) The new incumbent is expected to report for duty;

(f) Disclosure of the terms of reference for interview panels established for each vacancy with an explanation of how the interview panel was constituted, how many members served on the interview panel, what were their grades, and whether other agencies/entities and/or external experts were invited to sit on the interview panel and why;

(g) Disclosure of the number of candidates who applied for each vacancy, nationalities and gender of the candidates interviewed by the interview panel (the long list) and also of the candidates on the short-list recommended by the interview panel to the Secretary-General; and,

(h) The statement announcing the final choice of candidate.

VII. RECOMMENDATIONS

89. Implementation of the following recommendations should result in enhanced accountability and transparency in the selection and appointment of senior managers in the United Nations Secretariat.

Recommendation 1

90. The General Assembly should direct the Executive Office of the Secretary-General to set-up and maintain on a monthly basis a dedicated website which will convey specific information on senior appointments to Member States and potential candidates as described in paragraph 88 of this report.

Recommendation 2

91. The General Assembly should endorse the guidelines in paragraph 87 (a) to (l) of this report and direct the Secretary-General to follow the guidelines in selecting and appointing senior managers in tandem with the process outlined in the Secretary-General's accountability report (A/64/640).

Annex I
Under-Secretaries-General and Assistant Secretaries-General as of 31 December 2010

No.	Department/Entity	Name	Function	Classification	Rank	Female	Male	Country of Nationality	Date Appointed	Contractual Status	Duration of Appointment ³¹	Funding Source	Subject to Geographical Distribution	Position Vacant
1	Alliance of Civilizations	Jorge Sampaio	High Representative	Representative	USG		M	Portugal	1-May-07	WAE	30-Apr-11		No	
2	Border Controversy between Guyana and Venezuela	Norman Girvan	Personal Representative	Representative	USG		M	Jamaica	1-Mar-10	WAE	28-Feb-11		No	
3	Border dispute between Equatorial Guinea and Gabon	Nicolas Michel	Special Adviser and Mediator	Adviser	USG		M	Switzerland	1-Sep-08	WAE	30-Nov-10		No	
4	Compliance by Iraq with its obligations regarding Kuwait	Gennady P. Tarasov	Secretary-General's High-level Coordinator	Coordinator	USG		M	Russia	24-Apr-08	WAE	31-Dec-10		No	
5	Cyprus	Alexander Downer	Special Adviser	Adviser	USG		M	Australia	14-Jul-08	WAE	13-Jan-11		No	
6	DESA	Sha Zukang	USG for Economic and Social Affairs	Head	USG		M	China	1-Jul-07	FT	30-Jun-11	RB	Yes	
7	DFS	Susana Malcorra	USG for Field Support	Head	USG	F		Argentina	4-May-08	FT	3-May-11	RB	Yes	
8	DGACM	Shaaban Muhammad Shaaban	USG for General Assembly Affairs and Conference Management	Head	USG		M	Egypt	1-Mar-07	FT	28-Feb-11	RB	Yes	
9	DM	Angela Kane	USG for Management	Head	USG	F		Germany	1-Jun-08	FT	31-May-11	RB	Yes	
10	DPA	B. Lynn Pascoe	USG for Political Affairs	Head	USG		M	USA	1-Mar-07	FT	28-Feb-11	RB	Yes	
11	DPI	Kiyotaka Akasaka	USG for Communication and Public Information	Head	USG		M	Japan	1-Apr-07	FT	31-Mar-11	RB	Yes	
12	DPKO	Alain Le Roy	USG for Peacekeeping Operations	Head	USG		M	France	24-Aug-08	FT	23-Aug-11	RB	Yes	

³¹ According to Regulation 4.5 (a), United Nations Staff Rules and Regulations, ST/SGB/2010/6, the appointment of Under-Secretaries-General and Assistant Secretaries-General is normally for a period of up to five years, subject to prolongations or renewal. Contracts are most commonly issued on a yearly basis

No.	Department/Entity	Name	Function	Classification	Rank	Female	Male	Country of Nationality	Date Appointed	Contractual Status	Duration of Appointment ³¹	Funding Source	Subject to Geographical Distribution	Position Vacant
13	DSS	Gregory B. Starr	USG for Safety and Security	Head	USG		M	USA	31-May-09	FT	31-May-11	RB	Yes	
14	Economic and Social Commission for Asia and the Pacific	Noeleen Heyzer	Executive Secretary	Head	USG	F		Singapore	23-Aug-07	FT	22-Aug-11	RB	Yes	
15	Economic and Social Commission for Western Asia	Rima Khalaf	Executive Secretary	Head	USG	F		Jordan	1-Oct-10	FT	30-Sep-12	RB	Yes	
16	Economic Commission for Africa	Abdoulie Janneh	Executive Secretary	Head	USG		M	Gambia	1-Nov-05	FT	31-Oct-11	RB	Yes	
17	Economic Commission for Europe	Jan Kubis	Executive Secretary	Head	USG		M	Slovakia	19-Dec-08	FT	26-Jan-11	RB	Yes	
18	Economic Commission for Latin America and the Caribbean	Alicia Barcena	Executive Secretary	Head	USG	F		Mexico	1-Jul-08	FT	30-Jun-11	RB	Yes	
19	EOSG	Asha-Rose Migiro	Deputy Secretary-General	Head	USG	F		Tanzania	1-Feb-07	FT	31-Jan-11	RB	Yes	
20	EOSG	Vijay K. Nambiar	Chef de Cabinet	Head	USG		M	India	1-Jan-07	FT	31-Dec-10	RB	Yes	
21	Greece-FYROM Talks	Matthew Nimetz	Personal Envoy	Envoy	USG		M	USA	15-Mar-07	\$1/yr	14-Mar-11		No	
22	Haiti	Paul Farmer	Deputy Special Envoy	Envoy	USG		M	USA	11-Aug-09	\$1/yr	10-Aug-11		No	
23	Haiti	William J. Clinton	Special Envoy	Envoy	USG		M	USA	15-Jun-09	\$1/yr	14-Jun-11		No	
24	HIV/AIDS in Asia	Nafis Sadik	Special Envoy	Envoy	USG	F		Pakistan	1-Jan-01	\$1/yr	31-Dec-10		No	
25	HIV/AIDS in Eastern Europe		Special Envoy	Envoy	USG								No	Vacant
26	Implementation of Security Council resolution 1559/2004	Terje Roed-Larsen	Special Envoy	Envoy	USG		M	Norway	1-Jan-05	\$1/yr	31-Dec-10		No	
27	Innovative Finance for Development	Philippe Douste-Blazy	Special Adviser	Adviser	USG		M	France	1-Jun-08	\$1/yr	31-May-11		No	
28	Internet Governance	Nitin Desai	Adviser of the Secretary-General	Adviser	USG		M	India	1-Jan-06	WAE	31-Dec-10		No	

No.	Department/Entity	Name	Function	Classification	Rank	Female	Male	Country of Nationality	Date Appointed	Contractual Status	Duration of Appointment ³¹	Funding Source	Subject to Geographical Distribution	Position Vacant
29	Issue of Human Rights and Transnational Corporations and other Business Enterprises	John Ruggie	SRSG	Representative	USG		M	USA	28-Jul-05				No	
30	Joint African Union - United Nations Mediation Support Team (JMST)	Djibril Yipene Bassole	Chief Mediator	Mediator	USG		M	Burkina Faso	31-Jul-08	FT	31-Jan-11		No	
31	Migration	Peter Sutherland	SRSG	Representative	USG		M	Ireland	23-Jan-06	\$1/yr	31-Dec-10		No	
32	Millennium Development Goals	Jeffrey Sachs	Senior Adviser	Adviser	USG		M	USA	1-Feb-02	\$1/yr	31-Aug-11		No	
33	MINURCAT	Youssef Mahmoud	SRSG	Representative	USG		M	Tunisia	1-Apr-10	FT	31-Dec-10		No	
34	MINUSTAH	Edmond Mulet	SRSG	Representative	USG		M	Guatemala	1-Apr-10	FT	31-Mar-11		No	
35	MONUSCO	Roger A. Meece	SRSG	Representative	USG		M	USA	11-Jul-10	FT	10-Jul-11		No	
36	OCHA	Valerie Amos	USG for Humanitarian Affairs, Emergency Relief Coordinator	Head	USG	F		UK	6-Sep-10	FT	5-Sep-12	RB	Yes	
37	Office for Disarmament Affairs	Sergio de Queiroz Duarte	High Representative	Representative	USG		M	Brazil	11-Jul-07	FT	10-Jul-11	RB	Yes	
38	OHCHR	Navanethem Pillay	High Commissioner	Head	USG	F		South Africa	1-Sep-08	FT	31-Aug-12	RB	Yes	
39	OHRLLS	Cheick Sidi Diarra	Special Adviser on Africa and High Representative for LLS	Head	USG		M	Mali	1-Aug-07	FT	31-Jul-11	RB	Yes	
40	OIOS	Carman Louise Lapointe	USG for Oversight Services	Head	USG	F		Canada	14-Sep-10	FT	13-Sep-15	RB	Yes	
41	OLA	Patricia O'Brien	USG for Legal Affairs	Head	USG	F		Ireland	24-Aug-10	FT	23-Aug-11	RB	Yes	
42	OSRSG/CAAC	Radhika Coomaraswamy	SRSG	Representative	USG	F		Sri Lanka	15-Apr-06	FT	28-Feb-11	RB	Yes	
43	Pakistan	Rauf Engin Soysal	Special Envoy	Envoy	USG		M	Turkey	27-Sep-10	FT	27-Sep-11		No	
44	Prevention of Genocide	Francis Deng	Special Adviser to the Secretary-General	Adviser	USG		M	Sudan	1-Jan-08	FT	31-Jul-11		No	

No.	Department/Entity	Name	Function	Classification	Rank	Female	Male	Country of Nationality	Date Appointed	Contractual Status	Duration of Appointment ³¹	Funding Source	Subject to Geographical Distribution	Position Vacant
45	Sexual Violence in Conflict	Margot Wallstrom	SRSG	Representative	USG	F		Sweden	1-Apr-10	FT	31-Mar-12		No	
46	Special Adviser on Human Security	Yukio Takasu	Special Adviser	Adviser	USG		M	Japan	10-Dec-10				No	
47	Special Adviser to the Secretary-General	Iqbal Riza	Special Adviser to the Secretary-General	Adviser	USG		M	Pakistan		\$1/yr	28-Feb-11		No	
48	Special Adviser to the Secretary-General	Joseph V. Reed	Special Adviser to the Secretary-General	Adviser	USG		M	USA	1-Jan-05	\$1/yr	28-Feb-11		No	
49	Sport for Development and Peace	Wilfried Lemke	Special Adviser	Adviser	USG		M	Germany	11-Apr-08	\$1/yr	10-Apr-11		No	
50	Tuberculosis	Jorge Sampaio	Special Envoy	Envoy	USG		M	Portugal	1-May-07	WAE			No	
51	UN Habitat	Joan Clos	Executive Director	Head	USG		M	Spain	18-Oct-10	FT	17-Oct-14	RB	Yes	
52	UN WOMEN	Michelle Bachelet	Executive Director	Head	USG	F		Chile	19-Oct-10	FT	18-Sep-14		No	
53	UNAMA	Staffan de Mistura	SRSG	Representative	USG		M	Sweden	1-Mar-10	FT	28-Feb-11		No	
54	UNAMI	Ad Melkert	SRSG	Representative	USG		M	Netherlands	9-Jul-10	FT	8-Jul-11		No	
55	UNAMID	Ibrahim Gambari	Joint Special Representative	Representative	USG		M	Nigeria	1-Jan-10	FT	31-Dec-10		No	
56	UNCTAD	Supachai Panitchpakdi	Secretary-General	Head	USG		M	Thailand	1-Sep-05	FT	31-Aug-13	RB	Yes	
57	UNHCR	Antonio Manuel de Oliveira Guterres	High Commissioner	Head	USG		M	Portugal	15-Jun-05				No	
58	UNMIK	Lamberto Zannier	SRSG	Representative	USG		M	Italy	20-Jun-08	FT	19-Jun-11		No	
59	UNMIL	Ellen Margrethe Loj	SRSG	Representative	USG	F		Denmark	16-Jan-08	FT	15-Sep-11		No	
60	UNMIS	Haile Menkerios	SRSG	Representative	USG		M	South Africa	1-Mar-10	FT	28-Feb-11		No	
61	UNMIT	Ameerah Haq	SRSG	Representative	USG	F		Bangladesh	3-Jan-10	FT	2-Jan-11		No	
62	UNOCI	Choi Young-Jin	SRSG	Representative	USG		M	ROK	29-Oct-07	FT	30-Apr-11		No	
63	UNOG	Sergei Ordzhonikidze	Director-General	Head	USG		M	Russia	1-Mar-02	FT	28-Feb-11	RB	Yes	

No.	Department/Entity	Name	Function	Classification	Rank	Female	Male	Country of Nationality	Date Appointed	Contractual Status	Duration of Appointment ³¹	Funding Source	Subject to Geographical Distribution	Position Vacant
64	UNON/UNEP	Achim Steiner	Director-General of UNON and Executive Director of UNEP	Head	USG		M	Germany	15-Jun-06	FT	14-Jun-14	RB	Yes	
65	UNOV/UNODC	Yuri Fedotov	Director-General of UNOV and Executive Director of UNODC	Head	USG		M	Russia	13-Sep-10	FT	19-Sep-12	RB	Yes	
66	UNOWA	Said Djinnit	SRSG	Representative	USG		M	Algeria	1-Apr-08	FT	31-Mar-11		No	
67	UNPOS	Augustine P. Mahiga	SRSG	Representative	USG		M	Tanzania	1-Jul-10	FT	30-Jun-11		No	
68	UNRWA	Filippo Grandi	Commissioner-General	Head	USG		M	Italy	20-Jan-10				No	
69	UNSCO	Robert H. Serry	Special Coordinator/PRSG	Coordinator	USG		M	Netherlands	1-Jan-08	FT	31-Dec-10		No	
70	UNSCOL	Michael Williams	Special Coordinator/PRSG	Coordinator	USG		M	UK	1-Jun-07	FT	30-Sep-11		No	
71	Western-Sahara	Christopher Ross	Personal Envoy	Envoy	USG		M	USA	18-Jan-09	WAE	17-Jan-11		No	
72	BINUB	Charles Petrie	Executive Representative/RC/RR/HC and Designated Official	Representative	ASG		M	France	16-Apr-10	FT	15-Apr-11		No	
	BNUB	Karin Landgren	Special Representative and Head of the United Nations Office in Burundi	Representative	ASG	F		Sweden	Announced on 31-Dec-10	FT			No	
73	BINUCA	Sahle-Work Zewde	SRSG	Representative	ASG		M	Ethiopia	14-Jun-09	FT	13-Jun-11		No	
74	CTED	Michael Peter Floyd Smith	Executive Director	Head	ASG		M	Australia	19-Nov-07	FT	31-Dec-10	RB	Yes	
75	DESA	Thomas Stelzer	ASG for Policy Coordination and Inter-agency Affairs	Head	ASG		M	Austria	4-Mar-08	FT	3-Mar-11	RB	Yes	
76	DESA	Kwame S. Jomo	ASG for Economic Affairs	Head	ASG		M	Malaysia	1-Jan-05	FT	31-Dec-10	RB	Yes	
77	DESA	Rachel N. Mayanja	Special Adviser on Gender Issues and Advancement of Women	Adviser	ASG	F		Uganda	15-Nov-04	FT	31-Dec-10	RB	Yes	
78	DFS	Anthony Banbury	ASG for Field Support	Head	ASG		M	USA	22-Jun-09	FT	21-Jun-11	RB	Yes	

No.	Department/Entity	Name	Function	Classification	Rank	Female	Male	Country of Nationality	Date Appointed	Contractual Status	Duration of Appointment ³¹	Funding Source	Subject to Geographical Distribution	Position Vacant
79	DGACM	Franz Baumann	ASG for General Assembly Affairs and Conference Management	Head	ASG		M	Germany	13-Jun-09	FT	12-Jun-11	RB	Yes	
80	DM/CMP	Michael Adlerstein	Executive Director	Head	ASG		M	USA	30-Jul-07	FT	20-Jul-11		No	
81	DM/OCSS	Warren Edward Sach	ASG for Central Support Services	Head	ASG		M	UK	19-Aug-08	FT	18-Aug-11	RB	Yes	
82	DM/OHRM	Catherine Pollard	ASG for HR Management	Head	ASG	F		Guyana	27-May-08	FT	26-May-11	RB	Yes	
83	DM/OPPBA	Jun Yamazaki	Controller	Head	ASG		M	Japan	19-Aug-08	FT	18-Aug-11	RB	Yes	
84	DPA	Taye Brook Zerihoun	ASG for Political Affairs	Head	ASG		M	Ethiopia	1-May-10	FT	30-Apr-11		No	
85	DPA	Oscar Fernandez-Taranco	ASG for Political Affairs	Head	ASG		M	Argentina	1-Jul-09	FT	30-Jun-11	RB	Yes	
86	DPKO	Babacar Gaye	Military Adviser	Head	ASG		M	Senegal	13-Sep-10	FT	12-Sep-11		No	
87	DPKO	Atul Khare	ASG for Peacekeeping Operations	Head	ASG		M	India	1-May-10	FT	30-Apr-11		No	
88	DPKO	Dimitry Titov	ASG for Rule of Law and Security Institutions	Head	ASG		M	Russia	30-Aug-07	FT	29-Aug-11	RB	Yes	
89	EOSG	Kim Won-Soo	Deputy Chef de Cabinet	Head	ASG		M	ROK	1-Jan-07	FT	31-Dec-10	RB	Yes	
90	EOSG	Robert C. Orr	ASG for Policy Planning	Head	ASG		M	USA	16-Aug-04	FT	31-Dec-10	RB	Yes	
91	HIV/AIDS in Africa	Elizabeth Mataka	Special Envoy	Envoy	ASG	F		Botswana	21-May-07	\$1/yr	31-Dec-10		No	
92	HIV/AIDS in the Caribbean Region	George Alleyne	Special Envoy	Envoy	ASG		M	Barbados	4-Feb-03	\$1/yr	31-Dec-10		No	
93	Human Rights for Internally Displaced Persons	Walter Kalin	Representative	Representative	ASG		M	Switzerland	21-Sep-04				No	
94	ICT	Choi Soon-hong	Chief Information Technology Officer	Head	ASG		M	ROK	28-Aug-07	FT	27-Aug-11	RB	Yes	
95	Implementation of the International Strategy for Disaster Reduction	Margareta Wahlstrom	SRS	Representative	ASG	F		Sweden	1-Jan-09	FT	31-Dec-10		No	

No.	Department/Entity	Name	Function	Classification	Rank	Female	Male	Country of Nationality	Date Appointed	Contractual Status	Duration of Appointment ³¹	Funding Source	Subject to Geographical Distribution	Position Vacant
96	Joint African Union - United Nations Mediation Support Team (JMST)	Azouz Ennifar	Deputy Chief Mediator	Mediator	ASG		M	Tunisia	20-Oct-08	FT	30-Nov-10		No	
97	Joint Incident Prevention and Response Mechanism and the international discussions in Geneva on security and stability and the return of internally displaced persons and refugees	Antti Turunen	UN Representative	Representative	ASG		M	Finland	14-Mar-10	FT	31-Dec-10		No	
98	Malaria	Ray Chambers	Special Envoy	Envoy	ASG		M	USA	14-Feb-08	\$1/yr	13-Feb-11		No	
99	MINURCAT	Rima Salah	DSRSG	Representative	ASG	F		Jordan	7-May-08	FT	31-Dec-10		No	
100	MINURSO	Hany Abdel-Aziz	SRSG	Representative	ASG		M	Egypt	5-Nov-09	FT	4-Nov-10		No	
101	MINUSTAH	Kevin Kennedy	DSRSG	Representative	ASG		M	USA	8-Apr-10	FT	7-Apr-11		No	
102	MINUSTAH	Nigel Fisher	DSRSG/RC/HC	Representative	ASG		M	Canada	3-Apr-10	FT	15-Jul-11		No	
103	MONUSCO	Chander Prakash Wadhwa	Force Commander	Force Commander	ASG		M	India	13-Aug-10	FT	12-Aug-11		No	
104	MONUSCO	Fidele Sarassoro	DSRSG/RC/HC	Representative	ASG		M	Cote d'Ivoire	7-Feb-10	FT	6-Feb-11		No	
105	MONUSCO	Leila Zerrougui	DSRSG	Representative	ASG	F		Algeria	10-Oct-08	FT	9-Oct-10		No	
106	OCHA	Catherine Bragg	ASG for Humanitarian Affairs and Deputy Emergency Relief Coordinator	Head	ASG	F		Canada	11-Feb-08	FT	10-Feb-11	RB	Yes	
107	OHCHR	Ivan Simonovic	ASG for Human Rights, New York	Head	ASG		M	Croatia	17-Jul-10	FT	16-Jul-11		No	
108	OHCHR	Thomas Alexander Aleinikoff	Deputy High Commissioner for Human Rights, Geneva	Head	ASG		M	USA	30-Jan-10	FT	29-Jan-12		No	
109	OHCHR	Kang Kyung-wha	Deputy High Commissioner for Human Rights, Geneva	Head	ASG	F		ROK	1-Jan-07	FT	31-Dec-10	RB	Yes	

No.	Department/Entity	Name	Function	Classification	Rank	Female	Male	Country of Nationality	Date Appointed	Contractual Status	Duration of Appointment ³¹	Funding Source	Subject to Geographical Distribution	Position Vacant
110	OLA	D. Stephen Mathias	ASG for Legal Affairs	Head	ASG		M	USA	7-Sep-10	FT	6-Sep-12	RB	Yes	
111	OMBUDSMAN	Johnston Barkat	Ombudsman	Head	ASG		M	USA	21-Apr-08	FT	20-Apr-13	RB	Yes	
112	PBSO	Judy Cheng-Hopkins	ASG for Peacebuilding Support	Head	ASG	F		Malaysia	1-Sep-09	FT	31-Aug-11	RB	Yes	
113	Regional Centre for Preventive Diplomacy for Central Asia	Miroslav Jenca	SRSR and Head	Representative	ASG		M	Slovakia	1-Jun-08	FT	31-May-11		No	
114	Senior UN System Coordinator for Avian and Human Influenza	David Nabarro	Coordinator	Representative	ASG		M	UK	1-Oct-05		30-Sep-11		No	
115	Special Adviser to the Secretary-General	Edward C. Luck	Special Adviser	Adviser	ASG		M	USA	21-Feb-08	\$1/yr	20-Feb-11		No	
116	UN Habitat	Inga Bjork-Klevby	Deputy Executive Director	Head	ASG	F		Sweden	1-Jan-06	FT	28-Dec-10		No	
117	UNAMA	Martin Kobler	DSRSG	Representative	ASG		M	Germany	2-Apr-10	FT	1-Apr-11		No	
118	UNAMA	Robert Watkins	DSRSG/RC/HC	Representative	ASG		M	Canada	24-Jun-09	FT	23-Jun-11		No	
119	UNAMI	Jerzy Skuratowicz	DSRSG	Representative	ASG		M	Poland	9-Jan-10	FT	8-Jan-11		No	
120	UNAMI	Christine McNab	DSRSG/RC/HC	Representative	ASG	F		Sweden	1-Nov-09	FT	31-Oct-11		No	
121	UNAMID	Mohamed Yonis	Deputy Joint AU-UN Special Representative for Operations and Management	Representative	ASG		M	Somalia	1-Sep-09	FT	31-Aug-11		No	
122	UNAMID	Patrick Nyamvumba	Force Commander	Force Commander	ASG		M	Rwanda	20-Aug-09	FT	19-Aug-11		No	
123	UNAMID		Deputy Joint AU-UN Special Representative	Representative	ASG								No	Vacant
124	UNCTAD	Petko Draganov	Deputy Secretary-General	Head	ASG		M	Bulgaria	1-May-09	FT	30-Apr-11	RB	Yes	
125	UNCTAD	Patricia Francis	Executive Director	Head	ASG	F		Jamaica	4-Jun-06	FT	3-Jun-12		No	
126	UNDOF	Natalio C. Ecarma III	Head of Mission/Force Commander	Force Commander	ASG		M	Philippines	14-Feb-10	FT	13-Feb-11		No	
127	UNFICYP	Lisa Buttenheim	SRSR	Representative	ASG	F		USA	16-Aug-10	FT	15-Aug-11		No	

No.	Department/Entity	Name	Function	Classification	Rank	Female	Male	Country of Nationality	Date Appointed	Contractual Status	Duration of Appointment ³¹	Funding Source	Subject to Geographical Distribution	Position Vacant
128	UNHCR	T. Alexander Aleinikoff	Deputy High Commissioner	Head	ASG		M	USA	2-Dec-09				No	
129	UNIFIL	Alberto Asarta Cuevas	Head of Mission/Force Commander	Force Commander	ASG		M	Spain	20-Jan-10	FT	19-Jan-11		No	
130	UNIPSIL	Michael von der Schulenburg	Executive Representative	Representative	ASG		M	Germany	9-Jan-09	FT	8-Jan-11		No	
131	United Nations International School	Silvia Fuhrman	SRSR	Representative	ASG	F		USA	1-Aug-96	FT	30-Jun-11		No	
132	United Nations Office to the African Union in Addis Ababa	Zachary Muburi-Muita	Head of Office	Head	ASG		M	Kenya	29-Sep-10	FT	28-Sep-11		No	
133	UNMIL	Moustapha Soumare	DSRSG/RC/HC	Representative	ASG		M	Mali	30-Aug-09	FT	29-Aug-11		No	
134	UNMIL	Henrietta Joy Abena Nyarko Mensa-Bonsu	DSRSG	Representative	ASG	F		Ghana	28-Oct-07	FT	31-Oct-11		No	
135	UNMIS	Georg Charpentier	DSRSG/RC/HC	Representative	ASG		M	Finland	20-Feb-10	FT	19-Feb-11		No	
136	UNMIS	Jasbir Singh Lidder	DSRSG	Representative	ASG		M	India	10-Jan-10	FT	9-Jan-11		No	
137	UNMIT	Shigeru Mochida	DSRSG	Representative	ASG		M	Japan	30-Aug-10	FT	29-Aug-11		No	
138	UNMIT	Finn Reske-Nielsen	DSRSG/RC/HC	Representative	ASG		M	Denmark	28-Aug-06	FT	27-Aug-11		No	
139	UNOCI	Ndolamb Ngokwey	DSRSG/RC/HC	Representative	ASG		M	DR Congo	29-Jul-10	FT	28-Jul-11		No	
140	UNOCI	Abou Moussa	Principal DSRSG	Representative	ASG		M	Chad	1-Sep-05	FT	31-Dec-10		No	
141	UNOG		Deputy Director-General	Head	ASG					FT			No	Vacant
142	UNOGBIS	Joseph Mutaboba	SRSR	Representative	ASG		M	Rwanda	7-Feb-09	FT	31-Dec-10		No	
143	UNON/UNEP	Angela Cropper	Deputy Executive Director of UNEP	Head	ASG	F		Trinidad and Tobago	1-Feb-08	FT	31-Jan-11		No	
144	UNPOS		DSRSG	Representative	ASG					FT			No	Vacant
145	UNRWA	Margot Ellis	Deputy Commissioner-General	Head	ASG	F		USA	20-Jan-10				No	

No.	Department/Entity	Name	Function	Classification	Rank	Female	Male	Country of Nationality	Date Appointed	Contractual Status	Duration of Appointment ³¹	Funding Source	Subject to Geographical Distribution	Position Vacant
146	UNSCO	Maxwell Gaylard	Deputy Special Coordinator/RC/HC	Coordinator	ASG		M	Australia	30-Mar-08	FT	29-Mar-11		No	
147	UNSCOL	Marta Ruedas	Deputy Special Coordinator/RC/HC	Coordinator	ASG	F		Spain	1-Oct-07	FT	31-Dec-10		No	
		Robert Watkins	Deputy Special Coordinator/RC/HC	Coordinator	ASG		M	Canada	Announced on 22-Dec-10	FT				No
148	UNTSO	Robert Mood	Chief of Staff and Head of Mission	Head	ASG		M	Norway	10-Feb-09	FT	9-Feb-11		No	
149	Violence Against Children	Marta Santos Pais	SRSG	Representative	ASG	F		Portugal	1-Sep-09	FT	31-Aug-11		No	

Summary	USG	ASG	Total
Total	71	78	149
Vacant	1	3	4
Appointments announced	-	2	2
Female	16	19	35
Male	54	56	110
Fixed term	47	69	116
WAE	8	0	8
\$1/yr	11	4	15
Funded from regular budget (RB)	27	20	47
Posts subject to geographical distribution	27	20	47

Annex II
Historical overview of Under-Secretaries-General and Assistant Secretaries-General or equivalent ranks³²

Department	Rank	Year	Name	Country	Gender
Executive Office of the Secretary-General	USG:	2007-current	Asha-Rose Migiro	Tanzania	F
		2007-current	Vijay K. Nambiar	India	M
		2005-2006	Mark Malloch Brown	UK	M
		2004-2005	Lakhdar Brahimi	Algeria	M
		2003-2003	Maurice Strong	Canada	M
		2002-2002	Martin Lees	UK	M
		2001-2001	Nafis I. Sadik	Pakistan	F
		1999-1999	Mohamed Sahnoun	Algeria	M
		1999-1999	Diego Cordovez	Ecuador	M
		1999-1999	Jamsheed K.A. Marker	Pakistan	M
		1998-2006	Louise Frechette	Canada	F
		1997-2005	Iqbal Riza	Pakistan	M
		1997-2001	Maurice Strong	Canada	M
		1993-1996	Chinmaya R. Gharekhan	India	M
		1992-1992	Joseph Verner Reed	USA	M
		1982-1992	Virendra Dayal	India	M
		1978-1981	Rafeeuddin Ahmed	Pakistan	M
		1961-1972	Chakravarthi V. Narasmihan	India	M
		1953-1961	Andrew W. Cordier	USA	M
		ASG:	2007-current	Kim Won-Soo	ROK
2005-2006			Alicea Barcena Ibarra	Mexico	F
		2004-current	Robert C. Orr	USA	M
		2004-2005	Elisabeth Lindenmayer	France	F
		2002-2003	Patricia M. Durrant	Jamaica	F
		2002-2002	Diego Arria	Venezuela	M
		2001-2002	Michael Doyle	USA	M
		1998-1999	Miles Stoby	Guyana	M
		1997-2002	Gillian M. Sorensen	USA	F
		1997-2000	John Ruggie	USA	M
		1995-1996	Rosario Green	Mexico	F
		1994-1994	Benita Ferrero-Waldner	Austria	F
		1992-1994	Alvaro de Soto	Peru	M
		1991-1996	Jean-Claude Aime	Haiti	M
		1988-1990	Alvaro de Soto	Peru	M
	1986-1993	Aly I. Teymour	Egypt	M	
Department of Field Support	USG:	2008-current	Susana Malcorra	Argentina	F
	ASG:	2009-current	Anthony Banbury	USA	M
		2007-2008	Jane Hall Lute	USA	F
Department of Peacekeeping Operations	USG:	2008-current	Alain Le Roy	France	M

³² Source: Yearbooks of the United Nations, United Nations Info Quest (UNIQUE), United Nations Dag Hammarskjold Library

Department	Rank	Year	Name	Country	Gender
		2000-2008	Jean-Marie Guehenno	France	M
		1997-2000	Bernard Miyet	France	M
		1993-1996	Kofi A. Annan	Ghana	M
		1992-1993	Marrack I. Goulding	UK	M
	ASG:	2010-current	Atul Khare	India	M
		2010-current	Babacar Gaye	Senegal	M
		2008-2010	Chikadibia Obiakor	Nigeria	M
		2007-current	Dmitry Titov	Russian Federation	M
		2007-2010	Edmond Mulet	Guatemala	M
		2003-2007	Jane Hall Lute	USA	F
		2001-2003	Michael A. Sheehan	USA	M
		1999-2007	Alvaro de Soto	Peru	M
		1998-1999	Choi Young-Jin	ROK	M
		1997-2007	Hedi Annabi	Tunisia	M
		1994-1998	Manfred Eisele	Germany	M
		1993-1996	Iqbal Riza	Pakistan	M
		1992-1992	Kofi A. Annan	Ghana	M
		1975-1977	Rafeeuddin Ahmed	Pakistan	M
		1973-1974	Ismat Kittani	Iraq	M
Department of Political Affairs and predecessors	USG:	2007-current	B. Lynn Pascoe	USA	M
		2005-2007	Ibrahim A. Gambari	Nigeria	M
		1999-2002	Ibrahim A. Gambari	Nigeria	M
		1997-2005	Kieran Prendergast	UK	M
		1995-1995	Mahmoud Mestiri	Tunisia	M
		1993-1996	Marrack I. Goulding	UK	M
		1992-1993	Vladimir Petrovsky	Russian Federation	M
		1991-1994	James O.C. Jonah	Sierra Leone	M
		1989-1991	Ronald I. Spiers	USA	M
		1987-1991	Vasily S. Safronchuk	USSR	M
		1987-1988	Joseph Verner Reed	USA	M
		1986-1991	Marrack I. Goulding	UK	M
		1983-1986	Rafeeuddin Ahmed	Pakistan	M
		1981-1988	Diego Cordovez	Ecuador	M
		1981-1986	Viacheslav A. Ustinov	USSR	M
		1979-1990	Abdulrahim Abby Farah	Somalia	M
		1979-1982	Issoufou Saidou Djermakoye	Niger	M
		1979-1980	Javier Perez de Cuellar	Peru	M
		1978-1980	Mikhail D. Sytenko	USSR	M
		1976-1986	William B. Buffum	USA	M
1974-1986	Brian E. Urquhart	UK	M		
1973-1977	Arkady N. Shevchenko	USSR	M		
1972-1978	Tang Ming-chao	China	M		
1972-1975	Bradford Morse	USA	M		
1971-1978	Roberto E. Guyer	Argentina	M		
1968-1972	Leonid N. Kutakov	USSR	M		
1967-1972	Issoufou Saidou Djermakoye	Niger	M		
1965-1970	Jose Rolz-Bennett	Guatemala	M		

Department	Rank	Year	Name	Country	Gender
		1965-1967	Alexei E. Nesterenko	USSR	M
		1963-1965	Godfrey K. J. Amachree	Nigeria	M
		1963-1964	Vladimir P. Suslov	USSR	M
		1962-1963	Omar Loutfi	United Arab Republic	M
		1962-1963	Evgeny D. Kiselyv	USSR	M
		1960-1961	Georgy P. Arkadev	USSR	M
		1959-1960	Chakravarthi V. Narasmihan	India	M
		1958-1959	Anatoly F. Dobrynin	USSR	M
		1958-1958	Humphrey Trevelyan	UK	M
		1956-1964	Dragoslav Protitch	Yugoslavia	M
		1954-1970	Ralph Bunche	USA	M
		1954-1957	Benjamin A. Cohen	Chile	M
		1953-1956	Ilya S. Tchernychev	USSR	M
		1953-1953	Victor Hoo	China	M
		1952-1953	Constantin E. Zinchenko	USSR	M
	ASG:	2010-current	Taye-Brook Zerihoun	Ethiopia	M
		2009-current	Oscar Fernandez-Taranco	Argentina	M
		2007-2010	Haile Menkerios	Eritrea	M
		2005-2008	Angela Kane	Germany	F
		2004-2007	Javier Ruperez	Spain	M
		2002-2007	Tulaimeni Kalomoh	Namibia	M
		2000-2005	Danilo Turk	Slovenia	M
		1997-2001	Ibrahima Fall	Senegal	F
		1995-1999	Alvaro de Soto	Peru	M
		1995-1995	G.B. Schlittler-Silva	Brazil	M
		1994-1996	Lansana Kouyate	Guinea	M
		1994-1994	Rosario Green	Mexico	F
		1992-1993	Benon Vahe Sevan	Cyprus	M
		1992-1992	Giandomenico Picco	Italy	M
		1991-1992	Alvaro de Soto	Peru	M
		1987-1991	Sotirios Mousouris	Greece	M
		1987-1990	James O.C. Jonah	Sierra Leone	M
		1985-1986	Iqbal A. Akhund	Pakistan	M
		1985-1986	Najmuddine S. Rifai	Syria	M
		1984-1985	Robert Muller	France	M
		1984-1984	George L. Sherry	USA	M
		1983-1986	Fou-Tchin Liu	China	M
		1983-1984	Enuga Reddy	India	M
		1980-1981	M'Hamed Essaafi	Tunisia	M
		1980-1980	Fou-Tchin Liu	China	M
		1979-1979	Ilter Turkmen	Turkey	M
		1978-1981	Gordon K. Goundrey	Canada	M
		1973-1978	Abdulahim Abby Farah	Somalia	M
		1972-1973	Brian E. Urquhart	UK	M
		1946-1948	Arkady Sobolev	USSR	M
Department of Safety and Security	USG:	2009- current	Gregory B. Starr	USA	M
		2005-2008	David Veness	UK	M

Department	Rank	Year	Name	Country	Gender	
Department of Economic and Social Affairs and predecessors	USG:	2007- current	Sha Zukang	China	M	
		2003-2007	Jose Antonio Ocampo	Colombia	M	
		1996-1996	Jin Yongjian	China	M	
		1993-1996	Jean-Claude Milleron	France	M	
		1992-2002	Nitin Desai	India	M	
		1991-1995	Ji Chaozhu	China	M	
		1989-1991	Antoine Blanca	France	M	
		1987-1991	Rafeuddin Ahmed	Pakistan	M	
		1985-1990	Xie Qimei	China	M	
		1982-1986	Shuaib Uthman Yolah	Nigeria	M	
		1979-1984	Bi Jilong	China	M	
		1978-1988	Jean Louis Ripert	France	M	
		1978-1981	K.K.S. Dadzie	Ghana	M	
		1975-1977	Gabriel Van Laetham	France	M	
		1973-1978	Issoufou Saidou Djermakoye	Niger	M	
		1954-1974	Philippe de Seynes	France	M	
		ASG:	2008-current	Thomas Stelzer	Austria	M
			2005-current	Jomo Kwame Sundaram	Malaysia	M
			2004-current	Rachel Mayanja	Uganda	F
			1998-2007	Patrizio M. Civili	Italy	M
			1997-2003	Angela E.V. King	Jamaica	F
			1987-1987	Meredith Alister McIntyre	Grenada	M
			1986-1986	Tamar Oppenheimer	Canada	F
			1985-1992	Goran P. Ohlin	Sweden	M
			1985-1987	Luis Maria Gomez	Argentina	M
			1984-1986	Sotirios Mousouris	Greece	M
			1984-1986	Vladimir S. Pozharski	USSR	M
1981-1991	Enrique ter Horst		Venezuela	M		
1981-1985	Leticia R. Shahani		Philippines	F		
1981-1983	Robert Muller		France	M		
1978-1986	Margaret Joan Anstee		UK	F		
1978-1984	Peter Hansen		Denmark	M		
Department of General Assembly Affairs and Conference Services and predecessors	USG:		1978-1984	P.N. Dhar	India	M
		1978-1980	Diego Cordovez	Ecuador	M	
		1972-1980	Helvi Sipila	Finland	F	
		1972-1972	Abdulrahim Abby Farah	Somalia	M	
		1962-1971	Victor Hoo	China	M	
		1951-1954	Guillaume Georges-Picot	France	M	
		1946-1951	David K. Owen	UK	M	
		1946-1950	Henri Laugier	France	M	
		2007- current	Shaaban Muhammad Shaaban	Egypt	M	
		2001-2006	Chen Jian	China	M	
1997-2000	Yongjian Jin	China	M			
1982-1991	Eugeniusz Wyzner	Poland	M			

Department	Rank	Year	Name	Country	Gender
		1972-1981	Bohdan Lewandowski	Poland	M
		1962-1971	Giri Nosek	Czechoslovakia	M
		1954-1961	Victor Hoo	China	M
	ASG:	2009-current	Franz Baumann	Germany	M
		2006-2009	Yohannes Mengesha	Ethiopia	M
		2004-2005	Angela Kane	Germany	F
		2001- 2003	Miles Stoby	Guyana	M
		1997-2000	Federico Riesco-Quintana	Chile	M
		1953-1954	Shamaldharee Lall	India	M
		1946-1949	Adriannus Adrian Pelt	Netherlands	M
Department of Management	USG:	2008- current	Angela Kane	Germany	F
		2007-2008	Alicia Barcena Ibarra	Mexico	F
		2005-2006	Christopher Bancroft Burnham	USA	M
		2003-2005	Catherine Bertini	USA	F
		1994-2002	Joseph E. Connor	USA	M
		1993-1993	Melissa Wells	USA	F
		1992-1992	Dick Thornburgh	USA	M
		1991-1991	J. Richard Foran	Canada	M
		1990-1990	Martii Ahtisaari	Finland	M
		1989-1989	Luis Maria Gomez	Argentina	M
		1987-1988	Martii Ahtisaari	Finland	M
		1982-1986	Patricio Ruedas	Spain	M
		1979-1981	Helmut F. Debatin	FR Germany	M
		1972-1978	George F. Davidson	Canada	M
		1971-1971	Horatio Keith Matthews	UK	M
		1968-1970	Andrew A. Stark	UK	M
		1954-1967	Department of Administrative and Financial Services was discontinued		
		1946-1953	Byron Price	USA	M
DM/Capital Master Plan	ASG:	2007-current	Michael Adlerstein	USA	M
		2005-2006	Louis Frederick Reuter IV	USA	M
		2004-2004	Vacant		
		2003-2004	Toshiyuki Niwa	Japan	M
DM/Office of Central Support Services	ASG:	2008-current	Warren Sach	UK	M
		2003-2007	Andrew Toh	Singapore	M
		1998-2003	Toshiyuki Niwa	Japan	M
		1994-1997	Benon Vahe Sevan	Cyprus	M
		1993-1993	Carole R. Thompson	USA	F
		1992-1993	Francoise Cestac	France	F
		1987-1992	J. Richard Foran	Canada	M
		1984-1986	Alice Weil	USA	F
		1977-1983	Clayton C. Timbrell	USA	M
		1972-1976	Robert J. Ryan	USA	M
		1953-1971	David B. Vaughn	USA	M
		1947-1953	Byron F. Wood	Canada	M
		1946-1947	John B. Hutson	USA	M
DM/Office of Human Resources Management	ASG:	2008- current	Catherine Pollard	Guyana	F

Department	Rank	Year	Name	Country	Gender
		2005-2008	Jan Beagle	New Zealand	F
		2003-2005	Rosemary McCreery	Ireland	F
		1997-2003	Rafiah Salim	Malaysia	F
		1994-1996	Dennis J. Halliday	Ireland	M
		1993-1993	Christine Dodson	USA	F
		1992-1992	Armando Duque Gonzalez	Colombia	M
		1990-1991	Abdou Ciss	Senegal	M
		1987-1989	Kofi A. Annan	Ghana	M
		1985-1987	Mercedes Pulido de Briceno	Venezuela	F
		1983-1986	Louis-Pascal Negre	Mali	M
		1982-1982	Leila H. Doss	Egypt	F
		1979-1986	James O.C. Jonah	Sierra Leone	M
		1969-1978	Mohamed Habib Gherab	Tunisia	M
		1962-1967	Alexander MacFarquhar	UK	M
		1959-1961	W. A. B. Hamilton	UK	M
		1958-1958	John McDiarmid	USA	M
		1954-1957	J. A. C. Robertson	UK	M
DM/Office of Programme Planning, Budget and Accounts	ASG:	2008-current	Jun Yamazaki	Japan	M
		2005-2008	Warren Sach	UK	M
		1996-2005	Jean-Pierre Halbwachs	Mauritius	M
		1992-1995	Yukio Takasu	Japan	M
		1992-1992	J. Richard Foran	Canada	M
		1990-1991	Kofi A. Annan	Ghana	M
		1987-1989	Luis Maria Gomez	Argentina	M
		1982-1986	J. Richard Foran	Canada	M
		1979-1981	Patricio Ruedas	Spain	M
		1974-1978	Helmut F. Debatin	FR Germany	M
		1972-1973	Wilbur H. Ziehl	USA	M
		1955-1971	Bruce R. Turner	New Zealand	M
		1954-1954	H. C. Andersen	Iceland	M
Department of Public Information	USG:	2007- current	Kiyotaka Akasaka	Japan	M
		2001-2007	Shashi Tharoor	India	M
		1998-2001	Kensaku Hogen	Japan	M
		1992-1992	Eugeniusz Wyzner	Poland	M
		1987-1991	Therese Paquet-Sevigny	Canada	F
		1979-1986	Yasushi Akashi	Japan	M
		1960-1964	Hernane Tavares de Sa	Brazil	M
		1954-1958	Ahmed S. Bokhari	Pakistan	M
	ASG:	1994-1997	Samir Sanbar	Lebanon	M
		1993-1993	Marco Vianello-Chiodo	Italy	M
		1972-1978	Genichi Akatani	Japan	M
		1968-1971	Agha Abdul Hamid	Pakistan	M
		1946-1954	Benjamin A. Cohen	Chile	M
Economic and Social Commission for Asia and the Pacific	USG:	2007- current	Noeleen Heyzer	Singapore	F
		2000-2007	Kim Hak-Su	ROK	M

Department	Rank	Year	Name	Country	Gender
		1995-2000	Adrianus Mooy	Indonesia	M
		1994-1994	Seiko Takahashi	Japan	F
		1992-1994	Rafeeuddin Ahmed	Pakistan	M
		1981-1992	S.A.M.S. Kibria	Bangladesh	M
		1973-1981	J.B.P. Maramis	Indonesia	M
		1959-1973	U Nyun	Myanmar	M
		1956-1959	Chakravarthi V. Narasmihan	India	M
		1947-1956	P.S. Lokanathan	India	M
Economic and Social Commission for Western Asia	USG:	2010-current	Rima Khalaf	Jordan	F
		2007-2010	Bader Al-Dafa	Qatar	M
		2000-2007	Mervat Tallawy	Egypt	F
		1995-2000	Hazem El-Beblawi	Egypt	M
		1993-1995	Sabbaheddin Bakjaji	Syria	M
		1989-1993	Tayseer Abdel Jaber	Jordan	M
		1985-1988	Mohammad Said Al-Nabulsi	Jordan	M
		1974-1985	Mohammad Said Al-Attar	Yemen	M
Economic Commission for Africa	USG:	2005-current	Abdoulie Janneh	Gambia	M
		1995-2005	Kingsley Amoako	Ghana	M
		1992-1995	Layashi Yaker	Algeria	M
		1991-1992	Issa Diallo	Guinea	M
		1975-1991	Adebayo Adedeji	Nigeria	M
		1961-1975	Robert K.A. Gardiner	Ghana	M
		1959-1961	Mekki Abbas	Sudan	M
Economic Commission for Europe	USG:	2009-current	Jan Kubis	Slovakia	M
		2005-2008	Marek Belka	Poland	M
		2002-2005	Brigita Schmognerova	Slovakia	F
		2000-2001	Danuta Hubner	Poland	F
		1993-2000	Yves Berthelot	France	M
		1987-1993	Gerald Hinteregger	Austria	M
		1983-1986	Klaus Sahlgren	Finland	M
		1968-1982	Janez Stanovnik	Yugoslavia	M
		1960-1967	Vladimir Velebit	Yugoslavia	M
		1957-1960	Sakari Tuomioja	Finland	M
	1947-1957	Gunnar Myrdal	Sweden	M	
Economic Commission for Latin America and the Caribbean	USG:	2008-current	Alicia Barcena Ibarra	Mexico	F
		2003-2008	Jose Luis Machinea	Argentina	M
		1998-2003	Jose Antonio Ocampo	Colombia	M
		1988-1997	Gert Rosenthal	Guatemala	M
		1985-1987	Norberto Gonzalez	Argentina	M
		1972-1985	Enrique V. Iglesias	Uruguay	M
		1967-1972	Carlos Quintana	Mexico	M
		1963-1966	Jose Antonio Mayobre	Venezuela	M
		1950-1963	Raul Prebisch	Argentina	M
	1948-1950	Gustavo Martinez Cabanas	Mexico	M	

Department	Rank	Year	Name	Country	Gender
Office for Disarmament Affairs	USG:	2007-current	Sergio de Queiroz Duarte	Brazil	M
		2006-2007	Nobuaki Tanaka	Japan	M
		2003-2006	Nobuyasu Abe	Japan	M
		1998-2003	Jayantha Dhanapala	Sri Lanka	M
		1992-1997	Prvoslav Davinic	Yugoslavia	M
		1987-1991	Yasushi Akashi	Japan	M
		1982-1987	Jan Martenson	Sweden	M
	ASG:	1979-1982	Jan Martenson	Sweden	M
		1977-1979	Rolf G. Bjornerstedt	Sweden	M
Office for the Coordination of Humanitarian Affairs and predecessors	USG:	2010-Current	Valerie Amos	UK	F
		2007-2010	John Holmes	UK	M
		2003-2007	Jan Eglund	Norway	M
		2001-2003	Kenzo Oshima	Japan	M
		1998-2000	Sergio Vieira de Mello	Brazil	M
		1996-1998	Yasushi Akashi	Japan	M
		1994-1996	Peter Hansen	Denmark	M
		1992-1994	Jan K. Eliasson	Sweden	M
		1982-1992	M'Hamed Essaafi	Tunisia	M
		1972-1981	Faruk N. Berkol	Turkey	M
	ASG:	2008-current	Catherine Bragg	Canada	F
		2004-2008	Margareta Wahlstrom	Sweden	F
		2000-2003	Carolyn McAskie	Canada	F
		1996-1996	Gualtiero Fulcheri	Italy	M
	Office of Information and Communication Technology	ASG:	2007-current	Choi Soon-Hong	ROK
Office of Internal Oversight Services and predecessors	USG:	2010-current	Carman Lapointe	Canada	F
		2005-2010	Inga-Britt Ahlenius	Sweden	F
		2000-2005	Dileep Nair	Singapore	M
		1999-1999	Vacant		
		1994-1999	Karl Theodor Paschke	Germany	M
	ASG:	1993-1994	Mohamed Aly Niazi	Egypt	M
Office of Legal Affairs	USG:	2008- current	Patricia O'Brien	Ireland	F
		2004-2008	Nicolas Michel	Switzerland	M
		1994-2004	Hans Axel Valdemar Corell	Sweden	M
		1983-1994	Carl-August Fleischhauer	Germany	M
		1974-1982	Eric Suy	Belgium	M
		1953-1973	Constantin A. Stavropoulos	Greece	M
	ASG:	2010-current	Stephen Mathias	USA	M
		2008-2010	Peter Taksoe-Jensen	Denmark	M
		2006-2008	Larry Johnson	USA	M
		2002-2002	Robin Vincent	UK	M
	1998-2006	Ralph Zacklin	UK	M	
	1946-1952	Ivan S. Kerno	Czechoslovakia	M	
	1946-1952	Abraham F. Feller	USA	M	

Department	Rank	Year	Name	Country	Gender
Office of the High Commissioner for Human Rights	USG:	2008-current	Navanethem Pillay	South Africa	F
		2004-2008	Louise Arbour	Canada	F
		2003-2004	Bertrand Ramcharan	Guyana	M
		2002-2003	Sergio Vieira de Mello	Brazil	M
		1997-2002	Mary Robinson	Ireland	F
		1994-1996	Jose Ayala Lasso	Ecuador	M
	ASG:	2010-current	Ivan Simonovic	Croatia	M
		2010-current	Thomas Alexander Aleinikoff	USA	M
		2007-current	Kang Kyung-wha	ROK	F
		2004-2006	Mehr Khan Williams	Pakistan	F
		1998-2002	Bertrand Ramcharan	Guyana	M
		1993-1996	Ibrahima Fall	Senegal	F
Office of the High Representative for the Least Developed Countries, Landlocked Developing Countries and Small Island Developing States	USG:	2007-current	Cheick Sidi Diarra	Mali	M
		2002-2006	Anwarul Karim Chowdhury	Bangladesh	M
Office of the Iraq Programme (Oil for Food: 1997-2004)	USG:	2001-2001	Yuli Vorontsov	Russian Federation	M
		1997-2004	Benon Vahe Sevan	Cyprus	M
	ASG:	2004-2004	Ramiro Lopes da Silva	Portugal	M
		2000-2001	Tun Myat	Myanmar	M
		1998-1999	Hans von Sponeck	Germany	M
Peacebuilding Support Office	ASG:	2009-current	Judy Cheng-Hopkins	Malaysia	F
		2008-2009	Jane Hall Lute	USA	F
		2006-2008	Carolyn McAskie	Canada	F
United Nations Conference on Trade and Development	USG:	2005-current	Supachai Panitchpakdi	Thailand	M
		1995-2003	Rubens Ricupero	Brazil	M
		1986-1994	Kenneth K.S. Dadzie	Ghana	M
		1974-1984	Gamani Corea	Sri Lanka	M
		1969-1973	Manuel Perez-Guerrero	Venezuela	M
		1963-1968	Raul Prebisch	Argentina	M
	ASG:	2009-current	Petko Draganov	Bulgaria	M
		2006-current	Patricia Francis	Jamaica	F
		1998-2005	Carlos Fortin Cabezas	Chile	M
		1993-1994	Carlos Fortin Cabezas	Chile	M
		1985-1992	Yves Berthelot	France	M
		1982-1986	Meredith Alister McIntyre	Grenada	M
	1980-1985	Johannes Pronk	Netherlands	M	
	1977-1979	Bernard T. Chidzero	Zimbabwe Rhodesia	M	
	1976-1978	Stein Rossen	Norway	M	
United Nations Entity for Gender Equality and the Empowerment of Women	USG:	2010-current	Michelle Bachelet	Chile	F
United Nations High Commissioner for Refugees	USG:	2005-current	Antonio Manuel de Oliveira Guterres	Portugal	M

Department	Rank	Year	Name	Country	Gender
		2001-2005	Rudolphus Lubbers	Netherlands	M
		1991-2000	Sadako Ogata	Japan	F
		1990-1990	Thorvald Stoltenberg	Norway	M
		1986-1989	Jean-Pierre Hocke	Switzerland	M
		1978-1985	Poul Hartling	Denmark	M
		1965-1977	Sadrudin Aga Khan	Iran	M
		1960-1965	Felix Schnyder	Switzerland	M
		1956-1960	Auguste R. Lindt	Switzerland	M
		1951-1956	Gerrit Jan van Heuven Goedhart	Netherlands	M
	ASG:	2010-current	T. Alexander Aleinikoff	USA	M
		2007-2009	L. Craig Johnstone	USA	M
		2004-2007	Wendy Chamberlin	USA	F
		2001-2003	Mary Ann Wyrsh	USA	F
		1999-2001	Frederick Barton	USA	M
		1993-1999	Gerald Walzer	USA	M
		1990-1992	Martin Douglas Stafford	USA	M
		1986-1989	Arthur Eugene Dewey	USA	M
		1981-1985	William Richard Smyser	USA	M
		1980-1980	Dale S. De Haan	USA	M
		1963-1965	Sadrudin Aga Khan	Iran	M
United Nations Office at Geneva	USG:	2002-current	Sergei Ordzhonikidze	Russian Federation	M
		1993-2002	Vladimir Petrovsky	Russian Federation	M
		1992-1994	Sotirios Mousouris	Greece	M
		1992-1993	Antoine Blanca	France	M
		1987-1991	Jan Martenson	Sweden	M
		1985-1991	Miljan Komatina	Yugoslavia	M
		1983-1986	Eric Suy	Belgium	M
		1980-1981	Mowaffak Allaf	Syrian	M
		1979-1984	Rikhi Jaipal	India	M
		1977-1982	Luigi Cottafavi	Italy	M
		1968-1977	Vittorio Winspeare-Guicciardi	Italy	M
		1958-1967	Pier P. Spinelli	Italy	M
		1954-1957	Adriannus Adrian Pelt	Netherlands	M
		1953-1953	Arthur Rucker	UK	M
		1952-1952	J. Franklin Ray	USA	M
		1946-1952	Wlodzimierz Moderow	Poland	M
United Nations Office at Nairobi / UN Habitat	USG:	2010-current	Joan Clos	Spain	M
		2009-current	Achim Steiner	Germany	M
		2002-2009	Anna Tibaijuka	Tanzania	F
		1998-2007	Klaus Toepfer	Germany	M
		1993-1997	Elizabeth Dowdeswell	Canada	F
		1978-1992	Arcot Ramachandran	India	M
		1975-1992	Mostafa Kamal Tolba	Egypt	M
		1973-1974	Maurice Strong	Canada	M
	ASG:	2008-current	Angela Cropper	Trinidad and Tobago	F
		2006-current	Inga Bjork-Klevby	Sweden	F
		2002-2005	Hamdallah Zedan	Egypt	M

Department	Rank	Year	Name	Country	Gender
		2000-2001	Anna Tibaijuka	Tanzania	F
		1998-2006	Shafqat S. Kakakhel	Pakistan	M
		1998-1998	Reuben James Olembo	Kenya	M
		1997-1997	Darshan Johal	Canada	M
		1994-1996	Wally N'Dow	Gambia	M
		1991-1992	Anthony T. Brough	UK	M
		1989-1991	Sveneld Evteev	USSR	M
		1986-1991	William H. Mansfield III	USA	M
		1984-1992	Sumihiro Kuyama	Japan	M
		1983-1985	Joseph Wheeler	USA	M
		1982-1988	Genady N. Golubev	USSR	M
		1981-1986	Rudolph Schmidt	Germany	M
		1977-1982	Peter Shaw Thacher	USA	M
		1977-1980	Horst Peter Oltmanns	Germany	M
		1977-1980	Sveneld Evteev	USSR	M
		1977-1977	Cesar Quintana	USA	M
		1976-1976	David A. Munro	Canada	M
		1975-1976	Richard B. Stedman	USA	M
		1973-1974	Mostafa Kamal Tolba	Egypt	M
		1973-1974	Robert A. Frosch	USA	M
United Nations Office at Vienna	USG:	2010-current	Yuri Fedotov	Russian Federation	M
		2002-2010	Antonio Maria Costa	Italy	M
		1997-2002	Giuseppe Pino Arlacchi	Italy	M
		1991-1996	Giorgio Giacomelli	Italy	M
		1987-1991	Margaret Joan Anstee	UK	F
		1984-1986	Mowaffak Allaf	Syrian	M
		1980-1982	Charles Bourbonniere	Canada	M
	ASG:	1982-1992	Giuseppe di Gennaro	Italy	M
		1982-1983	Mowaffak Allaf	Syria	M
		1978-1981	Bror A. Rexed	Sweden	M
		1976-1977	Jacobus De Beus	Netherlands	M
United Nations Ombudsman	ASG:	2008-current	Johnston Barkat	USA	M
		2004-2008	Patricia M. Durrant	Jamaica	F
United Nations Relief and Works Agency for Palestine Refugees in the Near East	USG:	2010-current	Filippo Grandi	Italy	M
		2005-2010	Karen AbuZayd	USA	F
		1996-2005	Peter Hansen	Denmark	M
		1991-1996	Ilter Turkmen	Turkey	M
		1985-1991	Giorgio Giacomelli	Italy	M
		1979-1985	Olof Rydbeck	Sweden	M
		1977-1979	Thomas W. McElhiney	USA	M
		1971-1977	John Shaw Rennie	UK	M
		1964-1971	Laurence Michelmore	USA	M
		1959-1963	John H. Davis	USA	M
		1958-1958	Leslie J. Carver	UK	M
		1954-1958	Henry R. Labouisse	USA	M
		1951-1953	John B. Blandford	USA	M

Department	Rank	Year	Name	Country	Gender
		1950-1951	Howard Kennedy	Canada	M
	ASG:	2010-current	Margot Ellis	USA	F
		2005-2009	Filippo Grandi	Italy	M
		2001-2004	Karen AbuZayd	USA	F
		1997-2000	Mohamed Abdelmoumene	Algeria	M
		1995-1996	Luce Daniele Biolato	Italy	M
		1994-1994	Mohamed Abdelmoumene	Algeria	M
		1988-1993	William L. Eagleton	USA	M
		1985-1987	Robert S. Dillon	USA	M

Annex III
Overview of comments from the United Nations Secretariat on the JIU draft report

1. As this is a report on possible measures to further enhance transparency in the selection and appointment process of senior managers, the Inspectors were surprised that the United Nations Secretariat comments were designated as “confidential”, a classification the Inspectors understand to mean that they are not to be made public. The Inspectors believe this does not comport with the notion of transparency, be it transparency in the preparation of this particular report or transparency in the appointment and selection process of senior managers. Moreover, the Inspectors could find nothing in the “confidential” comments that would warrant such a classification nor could they find a compelling or convincing rationale for this designation as it pertains to this report in the Secretary-General’s bulletin on “Information sensitivity, classification and handling” (ST/SGB/2007/6). Nevertheless, due to the “confidential” marking of the comments, and in accordance with article 6(3) of the JIU Statute, the Inspectors did not feel they were in a position to share the Secretariat’s comments without their consent; Member States, if they so wish, are free to request the United Nations to “declassify” them. Accordingly, neither those comments nor the Inspectors’ analysis on them have been included in this annex.

2. The Inspectors did make a number of clarifications and changes in the text at the suggestion of the Secretariat, for which they are grateful. But most suggested changes to the guidelines and website have not been accommodated as they simply eviscerate the entire report. Major transparency initiatives and website content are asked to be removed, or are deemed impracticable, either because the Secretariat feels they breach confidentiality of the process or impinge on the Secretary-General’s discretionary authority. The Inspectors believe to do so would take the Secretariat back to square one and maintain the status quo. Throughout the Secretariat’s comments, concerns are expressed about the need for confidentiality of the process, writ large, which is in contrast with the objectives of this report. The Inspectors believe the challenge is to strike a balance between providing enough information to Member States so they are confident that the process is open, fair and transparent without compromising the privacy of the candidates or jeopardizing the confidentiality of the deliberative processes of either the interview panels or the Secretary-General himself. The Inspectors believe this balance has been struck with their suggested guidelines and website.

3. A careful reading of the recommended guidelines and website content makes clear that there should be no compromise to the integrity or effectiveness of the Secretary-General’s deliberations. The Inspectors were careful to ensure the privacy of the candidates while making the overall process more transparent to Member States and to the candidates themselves. The Inspectors do not believe and do not agree that the contents of either of the two recommendations in any way breach the Secretary-General’s discretionary authority, nor are there any confidentiality issues involved. As explained in the report in paragraphs 46 to 48, the Secretary-General has the discretionary authority to select and appoint whomever he wishes. But, the Secretary-General should not have carte blanche to avoid the process he himself has created. That process, set out in the Secretary-General’s accountability report (A/64/640), is in place, but opaque. The Inspectors accept that any process, be it for Headquarters-based, field-based, or other senior positions, is and will be fraught with political volatility, but that cannot be used as an excuse to bypass transparency in the selection and appointment process of these individuals. The Inspectors believe the suggested guidelines and website information should obviate any concerns in this regard and invite Member States to accept, reject or modify the recommendations in this report as appropriate.

**Annex IV: Overview of action to be taken by participating organizations on JIU recommendations
JIU/REP/2011/2**

		Intended impact	United Nations, its funds and programmes											Specialized agencies and IAEA													
			United Nations*	UNCTAD	UNODC	UNEP	UN-HABITAT	UNHCR	UNRWA	UNDP	UNFPA	UNICEF	WFP	UNOPS	ILO	FAO	UNESCO	ICAO	WHO	UPU	ITU	WMO	IMO	WIPO	UNIDO	UNWTO	IAEA
Report	For action		<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	For information		<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Recommendation 1	a	L																									
Recommendation 2	a	L																									

Legend: **L:** Recommendation for decision by legislative organ
 : Recommendation does not require action by this organization

Intended impact: **a:** enhanced accountability **b:** dissemination of best practices **c:** enhanced coordination and cooperation **d:** enhanced controls and compliance
e: enhanced effectiveness **f:** significant financial savings **g:** enhanced efficiency **o:** other

* Covers all entities listed in ST/SGB/2002/11 other than UNCTAD, UNODC, UNEP, UN-HABITAT, UNHCR, UNRWA.