
UNITED NATIONS SYSTEM CEB

Chief Executives Board CEB/2015/HLCM/HR/4
for Coordination 30 June 2015

Summary of conclusions
of the 30th Session of the

Human Resources Network

4 – 6 March 2015
UNWTO, Madrid

Table of Contents
I. Adoption of the agenda ...2

II. Closed meeting for HR Network members ..2

i. Mandatory Age of Separation for existing staff ...2

ii. ICSC Compensation Review ...2

iii. Workforce Planning and Succession Planning ...3

iv. HR Network management ...3

III. Open session ..4

i. Update from CEB and HLCM session including joint HLCM / HLCP session4

ii. Update from the FB Network including the Working Group on ASHI4

iii. Update from the IAMSN and the Working Group on Duty of Care5

iv. Update from the Field Group. ...5

v. Occupational Health and Safety Directive (Medical Directors Working Group)5

vi. Update from UN Cares ...6

vii. AOB ...6

Annex 1: List of participants ...7

CEB/2015/HLCM/HR/4
Page 2

I. Adoption of the agenda

Opening of the Session and Adoption of the Agenda

1. The Human Resource Network held its 30th session from 4-6 March 2015, hosted by

UNWTO in Madrid. The meeting was co-chaired by Ms. Carole Wamuyu Wainaina,
ASG for Human Resources Management, United Nations, Ms. Karen Farkas, Director,
Division of HR Management, UNHCR, Mr. Mark Levin, Director, HR Development
Department, ILO.

2. The agenda was adopted as reflected in the table of contents

3. The list of participating organizations and their representatives at the meeting is provided

in Annex 1. All session documents are available on the HR Network website at:

https://www.unsceb.org/content/march-2015

4. The Network meeting was opened with a welcome from the Director of Administration
and Finance of UNWTO, Mr. José García Blanch.

II. Closed meeting for HR Network members

i. Mandatory Age of Separation for existing staff

5. The GA has issued a Common System resolution containing a decision to implement

MAS 65 for existing staff and requesting ICSC to consult with organizations on a
possible implementation date.

6. The HR Network discussed the different perspectives of its members on the
implementation approach, challenges and a possible implementation date of MAS 65 for
existing staff. It was highlighted that, among other aspects, the notion of acquired rights
would need to be specified in more detail. Since an implementation in Specialized
Agencies will need a separate discussion in their Governing Bodies, it was seen as
advisable to clarify the relevant impact on cost, geographic representation, gender parity
and programme delivery in more detail for each organization. The HR Network agreed
that an implementation should not commence prior to January 2018. An informal
working group was suggested to look at the implications of the MAS 65 implementation.

7. Decision: The HR Network agreed that to establish an informal Working Group to
further clarify implementation details and approaches.

ii. ICSC Compensation Review

8. The HR Network discussed its positions with regard to the specific upcoming discussions

on the Compensation Review at the 80th ICSC session in March 2015 in New York. The
outcome of these discussions served as the basis for formulating CEB HR Network
statements at the sessions, and will thus be fully documented in the ICSC sessional
report.

CEB/2015/HLCM/HR/4
Page 3

9. The Network highlighted its expectation that the savings generated from any slowing
down of step increases would be reinvested to enhance performance-related payments as
deemed fit for each organization.

10. With regard to Relocation entitlements, the Network highlighted that relocation
entitlements are implemented as a cost recovery mechanism that needs to be retained with
sufficient flexibility, given the extremely wide range of family situations, differences in
relocation costs between regions and large variations in assignment lengths as per the
different mandates and operational realities of each organization. The decision to set (or
not) lump sums for removal cost should therefore be retained with the organizations as
current practice, in line with a detailed proposal that the Network had submitted in the
discussions during the ICSC Compensation Review.

11. The Network expressed its support for a single parent support of 6% of net remuneration
in line with current proposals for a spouse allowance.

12. The Network welcomed the current proposals with regard to Education Grant, pointing
however to the need for a detailed impact analysis, in particular for staff in duty stations
with high education cost, such as Geneva, Moscow, Bangkok, Istanbul and Johannesburg.

iii. Workforce Planning and Succession Planning

13. At the HR Directors workshop meeting in November 2014, the need was expressed for a

more focused discussion on Strategic Workforce Planning and Succession Planning. The
Network therefore held an exchange of experiences with these topics, including specific
challenges faced by organizations and current initiatives that are planned. During the
discussion, a number of key common challenges were identified that should be addressed
through further more intensified inter-agency collaboration. The following five
challenges are perceived by the HR Network members to be most important:

a. How to develop structural enablers for organizational agility and through
workforce planning

b. How to leverage external partnerships in the area of Human Resources
c. How to lead a transformation in management of the HR function
d. How to develop more systematic and joint approaches to talent outreach,

acquisition and selection
e. How to share experience and good practices with regard to labor relations at an

inter-agency level.

14. Decision: The HR Network requested that the current initiative on “HR
Professionalization” be reviewed and re-scoped to accommodate the challenges of HR
transformation towards a business partnering role. This work will be conducted by the
CEB Secretariat with input and guidance by the ASG OHRM of the UN Secretariat.
Furthermore, the Network requested the CEB Secretariat to propose suitable fora and
initiatives (e.g. through Working Groups or workshops at one of the next HR Network
meetings) to address the other key challenges as mentioned above.

iv. HR Network management

15. The HR Network discussed its current activities, priorities and ways of working, together

with a status of the current Working Groups mandated by the HR Network. Guest
speakers from HLCM and UNDG shared their views during the discussion. Network

CEB/2015/HLCM/HR/4
Page 4

members expressed their desire and commitment to move the role of the Network beyond
experience exchange towards tangible practical collaboration initiatives.

16. The majority of the HR Network members saw benefits of stronger collaboration and
joint activities in areas such as joint reference checking and joint job classification
activities.

17. Decision: The HR Network agreed to further research the possibilities of a joint
Reference and Classification Center. The UN Secretariat, UNFPA and UNOPS will take
the lead on this initiative, the CEB Secretariat will support by circulating a survey to
gather interest and expectations of member organizations for such initiatives.

18. Decision: The members of the Network requested the CEB Secretariat to provide an
overview of the status of current activities and working groups. In particular, it requested
that:

a. The CEB Secretariat will provide the Network with a status update, assessment
and proposals for a way forward on the Working Groups on Partial Disability
Benefits and Language Proficiency Examination.

b. The CEB Secretariat will contact all organizations for a comprehensive review
the work of the Working Group on Inter-Agency Mobility, in the light of the
priorities and expectations as per the HLCM Strategic Plan.

c. The CEB Secretariat will prepare a short overview of the relationship between
UNDG-related and HLCM-related activities, indicating the different
mandates, roles and activities, including the pilot project roll out of the
harmonization of local recruitment in Delivering as One countries

d. The CEB Secretariat will provide the HR Network with a progress update on
its feasibility study for joint activities to support geographically mobile staff at
the next HR Network meeting.

III. Open session

i. Update from CEB and HLCM session including joint HLCM / HLCP session

19. During its October session HLCM endorsed a risk management, oversight and

accountability model as a framework. In October 2014, HLCM and HLCP held a joint
session at UNICEF in New York. The two Committees, with presence of UNDG
representatives, discussed challenges and their contribution to the fit for purpose agenda.
Part of this workshop was a dedicated discussion group on Human Resources and
workforce matters, and the outcome of these discussions can serve as an input for
discussions on future strategies and priorities in the area of Human Resources.

ii. Update from the FB Network including the Working Group on ASHI

20. The FB Network received an update on the ICSC Compensation Review at its last

meeting, and expressed its keen interest in the compensation review and in particular in
the financial implications on the budgets of each individual organization. During the next
FB Network meeting in Montreal in June 2015 the HR Network will provide the FB
network with clear indications on the financial implications of the review.

CEB/2015/HLCM/HR/4
Page 5

21. The FB Network’s Working Group on ASHI recently concluded its first meeting. The HR
Network is collaborating in this working group with three representatives from UNDP,
UNHCR and FAO.

iii. Update from the IAMSN and the Working Group on Duty of Care

22. The USG DSS in the UN Secretariat has been requested by HLCM to lead an Inter-

Agency Working Group on Duty of Care in high risk environment. Karen Farkas, HR
Director at UNHCR, was nominated as Co-Chair for this group. She briefed the Network
on the progress made in the Working Group. The objective of the Working Group is to
analyze five distinct high-risk environments (Afghanistan, Ebola-impacted countries,
Haiti, Mali/Somalia and Syria) marked by the existence of armed conflict, medical
emergency, natural disaster or terrorism and propose a working definition of “duty of
care”.

23. The work of the Working Group is divided in a number of phases:
a. Phase 1: Five analytical sub-working groups will analyze the five above mentioned

high-risk environments with the aim of identifying duty of care issues impacting UN
personnel and eligible family members. The projected completion of phase one will
be mid-April 2015, the resulting report will be presented.

b. Phase 2: Categorizing the collected data and identifying themes. Sub-working groups
will be established to look into each theme.

24. A progress update will be provided to the HLCM at its session in March 2015, the
thematic sub working groups will be established by April-May 2015 and the final report
will be presented by late 2015.

25. HR Network members and Staff Federations expressed their interest and support for this
critical initiative.

iv. Update from the Field Group.

25. The Chair of the Field Group briefed the HR Network on the latest developments of its

activities and presented the results of its last meeting. The review of the Field Duty
Stations, according to the ICSC framework, covered this time 638 Duty Stations.

26. The Chair of the Field Group also reported to the HR Network on current situations of
extended security evacuations. Following an initial discussion on different challenges and
approaches of organizations to handle such situations including handling of related
payments, it was suggested that the Field Group should work in more detail on this topic
and revert to the HR Network with a discussion paper at its next meeting.

27. Decision: The Field Group of the HR Network is requested to provide the Network with a
discussion paper on the handling of extended evacuation situations from an HR
perspective. This proposal should be presented during the 31st HR Network meeting.

v. Occupational Health and Safety Directive (Medical Directors Working
Group)

28. The Network was updated by Dr. Jillann Farmer, Chief, UN Medical Directors Working

Group (MDWG), on the activities of the group since the last briefing during the 29th HR
Network meeting. She presented the Occupational Health and Safety Directive developed
by the MDWG.

29. The members of the Network expressed their appreciation for the work of the Working
Group and acknowledge the need for occupational health and safety guidelines.
Representatives from Staff Federations also expressed their support for the initiative.

CEB/2015/HLCM/HR/4
Page 6

Several Network members inquired however about the mandatory nature of such a
Directive, highlighting different needs and occupational challenges for Headquarters-
based organizations versus field-based organizations. They suggested reframing the work
as a Framework rather a Directive, in order to better point out its intended use as a
Benchmarking and Good Practice tool for organizations to measure and monitor their
policies and activities with proposed standards in the area of Occupational Health and
Safety.

30. Decision: The HR Network welcomed the work of the Medical Directors Working Group.
They suggested to amend the document into a Framework document, and recommended
the endorsement of the accordingly amended document by HLCM.

vi. Update from UN Cares

31. UN Cares presented the progress report on the Programme. UN Cares requested the HR

Network members to confirm their pledges for the 2016/2017 biennium. Furthermore, the
Network’s organizations were asked to each identify a focal point within their
organization for the UN Cares workshop on stigma and inclusion.

32. Decision: The HR Network expressed its strong appreciation for the work of UN Cares,
and requested the organizations to provide the programme with a focal point for the
workshop on stigma and inclusion. They also requested the programme to circulate a
brief summary of the programme and its achievements as a communication tool in the
current 2016/17 budgeting / pledging cycle.

vii. AOB

33. The UN Secretariat briefed the HR Network on discussions currently taking place at the

Un General Assembly on the topic of domestic partnerships. UNDP and UNWOMEN
suggested more discussions on the topic of spousal employment. It was confirmed that
this topic will be included in the current feasibility study by the CEB Secretariat on
potential support for geographically mobile staff.

CEB/2015/HLCM/HR/4
Page 7

Annex 1: List of participants

Org. Name Title
UN Ms. Carole WAMUYU WAINAINA Assistant Secretary-General, OHRM
UN Ms. Ruth DE MIRANDA Chief, HR Policy Service
ILO Mr. Mark LEVIN Director, HR Development Department
FAO Ms. Monika ALTMAIER Director, Human Resources Management Division
FAO Ms. Claire BILLOUD Chief, HR Policy Branch
UNESCO Ms. Duncan BARCLAY Director a.i., Human Resources Management
ICAO Mr. Joerg WEICH Chief, Staff Employment and Administration Section
WHO Ms. Françoise NOCQUET Director, Human Resources Management
PAHO Ms. Kate ROJKOV Director of Human Resources
WMO Mr. Shuibao LIU Chief, HR Division
ITU Ms. Julia WATT Chief, HR Management Department
ITU Mr. Eric DALHEN Head, Human Resources Policies Division
IFAD Mr. Peter FROBEL HR Management Advisor
WIPO Ms. Cornelia MOUSSA Director, HR Management Department
WIPO Ms. Therese DAYER Deputy Director, HR Management Department

UNIDO Ms. Okusitina BULAVAKARUA Director, HR Management Branch & Deputy to the Managing
Director, PSM

UNDP Mr. Diego RUIZ Deputy Director, Office of Human Resources
UNDP Ms. Henrietta DE BEER Chief, Policy and Compensation Unit, OHR
UNDP Ms. Esereda MUSISI Policy Specialist, Policy Compensation Units
UNHCR Ms. Karen FARKAS Director, Division of HR Management
UNHCR Mr. Arnab ROY Head, HR Policy and Planning Service
UNICEF Mr. Stephan GRIEB Chief, Policy and Administrative Law Section, HR Division
UNFPA Mr. Michael EMERY Director, Division of Human Resources
UNFPA Ms. Sarah ROSE HR Policy and Planning Specialist
UNOPS Ms. Tina FRIIS-HANSEN Director, Human Resources
WFP Ms. Ann-Marie BIDAULT HR Policy Officer
UNAIDS Mr. Roger SALLA NTOUNGA Director, HRM
UNRWA Ms. Laura LONDEN Director, Human Resources
UNRWA Mr. Andrew PATTERSON Chief HR Planning, Policy and Development
UN Women Ms. Fiona BOURDIN FARELL Chief, Human Resources Centre
UN Women Mr. Prasun CHAKRABORTY HR Specialist, Lead - HR Planning, Policy & Organizational Design
CEB Mr. Michael ROSETZ Senior Inter-Agency Advisor on HR Management
CEB Mr. Pieter KRAAKMAN HR Programme Officer, CEB-Secretariat
ICSC Ms. Regina PAWLIK Executive Secretary
ICSC Mr. Yuri ORLOV Chief, Salaries and Allowances Division
IOM Ms. Greet de LEEUW Director, HR Management
IOM Ms. Alison HOLMES Chief - HR Policy & Advisory Services
UNWTO Ms. Filiz AKTAS Chief, Human Resources Section
OPCW Ms. Julia SHAW Acting Head, Human Resources Services
OSCE Mr. Eoghan HENNESSY Planning and Co-ordination Officer

CEB/2015/HLCM/HR/4
Page 8

Org. Name Title
FICSA Mr. Diab EL-TABARI President

