

MANAGEMENT RESPONSE

 11-13 December 2018 | Geneva, Switzerland
UNAIDS Programme Coordinating Board

 Issue date: 7 December 2018

Agenda item 3.2 UNAIDS/PCB (43)/18.22

Transforming
UNAIDS
An agenda for eliminating
all forms of harassment
and upholding dignity,
accountability and well-being
in the workplace.

UNAIDS | 2018

UNAIDS management response to the
Independent Expert Panel report

1

Foreword

Introduction

Key objectives

Five key action areas

1. Putting staff at the centre

2. Strengthening compliance and standards

3. Galvanizing leadership, governance and oversight

4. Investing in management systems and activities

5. Enhancing capacity

Going forward

Annex 1

Annex 2

Contents

03

05

10

13

44

46

52

2

3

Foreword

UNAIDS Executive Director

The first of January 2019 will mark 10 years since I was entrusted with the
leadership of the Joint United Nations Programme on HIV/AIDS, a unique
and innovative partnership with a vital mission: supporting countries to
advance a shared vision of zero new HIV infections, zero discrimination and
zero AIDS-related deaths. Helping accelerate progress towards this vision
has been the most rewarding aspect of my professional career.

Just as people are at the centre of the response to the epidemic, the
people of UNAIDS, their well-being and their dignity, are also the centre
of my focus as I lead the organization. Staff are our most important asset—
we have highly committed and skilled people, at all levels and locations.
I am responsible for managing our staff effectively and ethically. And I
am committed to promoting a healthy, productive work environment
that encourages trust, inclusiveness, responsibility, accountability, mutual
respect and open communication. Embodying our core values in our daily
work is essential not only to attract and retain staff of the highest integrity,
competence and effectiveness, but to succeed in our mission.

Yet, I know that not all of our staff, in all their diversity, are experiencing
the inclusive work culture to which we aspire. And, as UNAIDS’ most senior
leader, I know that I am the most important role model. The ultimate
responsibility for creating the culture we want is mine. Model behaviour
starts with me.

As we take forward the vision, mission and goals of UNAIDS, each of us
within the organization has a responsibility to ensure that our conduct
is consistent with the standards that we are expected to uphold as
international civil servants. All UNAIDS staff members must model inclusive
leadership and respect for diversity. Upholding the dignity and worth of the
human person, and the equal rights of men and women, is at the core of the
United Nations Charter.

The Independent Expert Panel

This year, in the midst of the vitally important #MeToo movement, UNAIDS’
own internal challenges were highlighted, resulting in public criticism
regarding allegations of sexual harassment. These are difficult challenges,
but I am committed to understanding the underlying dynamics more fully
so that we are able to solve them. And I want to lead this change. I want to
leave a UNAIDS that is fit for purpose for the next generation.

4

I am, therefore, grateful for the support of the UNAIDS Programme
Coordinating Board (PCB) in accepting the proposal I made for the Board
to establish and manage an Independent Expert Panel, with a mandate to
examine UNAIDS and provide us with constructive, problem-solving and
forward-looking recommendations.

I am convinced that it takes transparency to make organizations recognize
hard and uncomfortable truths, and change in fundamental ways. This
report does that: it raises awareness of uncomfortable truths that we need
to address. I welcome many of its recommendations. The agenda for
change we outline in this document has five key components for action,
which are informed by the Panel’s report:

1. Putting staff at the centre.

2. Strengthening compliance and standards.

3. Galvanizing leadership, governance and oversight.

4. Investing in management systems and activities.

5. Enhancing capacity.

I am eager to be held accountable for making meaningful progress on this
agenda, just as I am held accountable for making meaningful progress on
the AIDS response.

We have made progress, but much more remains to be done

In my time as Executive Director, the AIDS response—both inside and
outside of UNAIDS—has changed dramatically. While so much more
remains to be done to achieve the target of ending the AIDS epidemic by
2030, significant gains have been made in our relatively short history.

As the Panel acknowledges, the substantive programmes run by UNAIDS
have been successful. We have united the efforts of Member States,
UNAIDS Cosponsors, civil society, the private sector, the scientific
community, global institutions and people living with and most affected by
HIV. We have helped ensure inclusive country leadership of comprehensive
and sustainable responses that are both integral to and integrated with
national health and development efforts.

Ten years ago, UNAIDS had 1100 staff members. Through several economic
downturns—with fewer financial resources available for global health—I
have led two major realignments, insisting upon fairness and equality, which
brought us to 700 people, most of whom are at the country level. These
transitions took place in a thoughtful measured way, with a human face.
Meanwhile, under our Gender Action Plan, we have made strong progress;
UNAIDS is the only United Nations entity to have achieved full compliance

5

with all 15 performance indicators of the United Nations System-Wide
Action Plan on Gender Equality and the Empowerment of Women during
the first phase of UN-SWAP. Among United Nations entities, we have been
a leader in instituting staff-friendly policies; for example, promoting fairness
on mobility and treating same-sex couples the same as mixed-sex couples.

UNAIDS has reported all of this to the PCB in the annual update on
Strategic Human Resources Management Issues, an agenda item we
instituted in 2014, in collaboration with the PCB, to facilitate PCB oversight.
It has been critical also for the UNAIDS Secretariat Staff Association to
report to the PCB annually, providing its frank and constructive input to
inform our efforts.

Similarly, UNAIDS has a history of welcoming and learning from external
reviews and assessments conducted by major donors, including Australia,
Denmark, Norway and the United Kingdom, as well as the annual audits
conducted by our external auditor (which have consistently included
unqualified opinions). In every case, these reviews have provided
constructive recommendations on how to improve. We have implemented
and will continue to implement these recommendations.

Yet, we can and must do better.

Looking forward

I am committed to using this opportunity to reinforce the dialogue with our
staff and its elected staff representatives, as well as members of the PCB
and institutional partners, to correct problems and strengthen UNAIDS for
the future. And I am committed to using our own change going forward to
show what is possible and inspire others, just as we are looking to others to
inspire and inform our own
efforts now.

Through our change agenda:

 > We will transform our culture into one where:

 > We will dialogue about difficult issues.

 > We will prevent and address unacceptable behaviour.

 > Through a survivor-centred approach, we will protect staff and strictly
enforce our rules and regulations.

 > Senior managers, as leaders in the organization, will model and insist on
accountability for inclusive behaviour.

 > We will strengthen our management systems to fit the demands of our
decentralized organization and ensure that decision-making happens at
the right levels, with full transparency.

6

 > We will continue to seek advice and learn from the best practice and
experience of others.

 > We will contribute to wider efforts to build a shared, inclusive culture
across United Nations organizations.

A more detailed management action plan, complete with review
mechanisms and timelines, will be elaborated in early 2019, in consultation
with a wide range of stakeholders, including all staff members, the UNAIDS
Secretariat Staff Association and the UNAIDS Dignity at Work Task Force.
We welcome experience and views from PCB members as we develop and
implement a robust, forward-looking management action plan.

Michel Sidibé

Executive Director, UNAIDS

7

“UNAIDS aspires to be an employer of choice where staff members

are passionately working towards ending the AIDS epidemic, and

professionally fulfilled by the results of their efforts. UNAIDS is resolute

in leading by example and creating an enabling environment for

everyone to contribute to their full potential. UNAIDS’ workforce is

accountable, transparent, respectful and diverse. All staff members,

including managers, share their skills and experience to strengthen the

organization and further its transformational impact, working hand in

hand with the communities we serve and ensuring greater involvement

of people living with or affected by HIV.”

— Excerpt from the Dignity at Work Task Force statement

Change in UNAIDS has already begun. Where there is honest
acknowledgement of problems, and collective will to address them—from
senior managers and all staff—meaningful steps can be taken to shift
expectations and behaviours in a short period of time. Committed people,
in a spirit of collective responsibility, taking ownership of change into
their own hands and provided with an enabling environment, can make
a difference quickly. This collective will prepares the ground for stronger
systems that codify and enable consistent enforcement of norms and
behaviours.

It is in this spirit of determination and what is possible that the UNAIDS
Secretariat is working to transform itself—eliminating all forms of
harassment and the culture that allows it to occur. We will uphold dignity,
accountability and well-being in the workplace. For that reason, this paper
focuses on the staff of UNAIDS, because together we can ensure a safe
and inclusive working environment for all, where we respect and value each
other’s contributions to our common goal of ending the AIDS epidemic.
This is who we want to be, and must be.

UNAIDS will put staff at the centre of our change agenda. We will transform
our culture into one where: we will dialogue about difficult issues; we will
prevent and address unacceptable behaviour; we will protect staff, in all
their diversity, including through a survivor-centred approach; and we will
strictly enforce our rules and regulations.

Introduction

8

Senior managers, as leaders in the organization, will model and insist
on accountability for inclusive behaviour. Management systems will be
strengthened to fit the demands of a decentralized organization and
we will ensure that decision-making happens at the right levels, with full
transparency. UNAIDS will continue to be informed and inspired by the
broader United Nations reform agenda to build an inclusive culture.
Change in the coming months will be built upon best practice, evidence-
based interventions, staff consultations and a foundation of the work
undertaken to date.

UNAIDS benefits from candid assessments by its staff in all their diversity,
through the annual surveys of the UNAIDS Secretariat Staff Association
(USSA). The survey results inform the organization’s staff–management
dialogue, focusing on issues of the highest priority for staff and problem-
solving where there are concerns. The USSA noted in its June 2018 report
to the Programme Coordinating Board (PCB) that, “while not always perfect,
staff management relations in UNAIDS continues to be held as a model for
other organisations.”

Issues of bullying, harassment and abuse of power in the UNAIDS
Secretariat were identified and brought to the attention of senior
management in 2011 following a staff perception survey administered by
the USSA. UNAIDS’ management responded promptly with steps that were
accepted as standard at the time, including mandatory online training,
“tone from the top” messages to all staff and office-by-office discussions
on ethics and standards of conduct. Over the past 10 years, UNAIDS has
also taken significant actions to advance gender equality and women’s
leadership within the organization and has been recognized for the results
achieved to date. Despite these efforts, our internal data indicate that
not all our staff, are experiencing an inclusive work culture, and we are
committed to continue to improve and close those gaps.

In the current context of the #MeToo movement, many institutions are
reviewing their approaches to preventing and addressing harassment
and incivility in the workplace. As UNAIDS’ management reviewed the
situation in UNAIDS, it recognized that the response to date has not
been sufficient to produce the desired results. It was this experience and
acknowledgement of the persistent problems in our working environment
that led the UNAIDS Executive Director to call for an Independent Expert
Panel to assist the UNAIDS Secretariat in assessing its organizational culture
and the effectiveness of its policies and procedures and to provide a set of
recommendations.

9

Intensified management action was launched in February 2018, when the
UNAIDS Executive Director reaffirmed the Secretariat’s commitment to take
meaningful, proactive measures to create a culture of zero tolerance for
sexual harassment, harassment, abuse and unethical behaviour at UNAIDS
by launching the five-point plan. The plan has provided an important entry
point and opportunity for wider cultural and systemic change across the
Secretariat in a manner that supports and empowers all staff. Through
this engagement, staff elaborated a dignity at work agenda, designed to
respond to the needs and priorities of the staff of UNAIDS and drawing
inspiration and experience from others, within and beyond the United
Nations.

The UNAIDS Executive Director and senior management are grateful for the
support and leadership of the PCB in establishing and providing direction
to the Independent Expert Panel. The Panel’s report amplified some of the
critical issues facing UNAIDS. These will be incorporated into our agenda
for change and we expect to see improvements as a result of this more
intentional and focused action.

The agenda for change has five key components for action, which are
informed by the Panel’s report:

1. Putting staff at the centre.

2. Strengthening compliance and standards.

3. Galvanizing leadership, governance and oversight.

4. Investing in management systems and activities.

5. Enhancing capacity.

These components for action are consistent with the recommendations
made by the staff of UNAIDS on how to make change happen at UNAIDS,
presented through the USSA at the June 2018 PCB meeting.

A more detailed management action plan will be elaborated in early 2019
to implement this agenda. We welcome experience and views from PCB
members. Recognizing that transformative change requires accountability,
the action plan will include review mechanisms and timelines, as suggested
by the Panel.

10

Key objectives

1. In order to effectively achieve our goal of ending AIDS
by 2030, all staff must be able to dedicate their energy
towards our shared mission and not be impacted by
any form of harassment and exclusionary behaviour that
undermines their engagement and productivity.

2. Everyone in UNAIDS feels equipped and supported
to raise awareness of and concerns about sexism,
intolerance and other undesirable and unacceptable
behaviours, through productive dialogue, and everyone
is equally prepared to listen, reflect and change their own
behaviours.

3. Support structures will be implemented with a survivor-
centred approach, and mechanisms and systems will be
put in place to protect staff, particularly women, who
report harassment and call out unethical behaviour.

4. Policies, procedures and management systems upholding
standards of conduct and internal justice are fit for
purpose, accessible to all staff, consultants and interns and
are used to uphold accountability and integrity across all
offices in UNAIDS.

5. Capacity-building programmes develop skills and common
approaches that enhance a positive organizational culture,
incentivize desired behaviours and increase the awareness
of managers and staff of their accountability, including
by promoting systematic responses to substandard or
unacceptable behaviour and performance. UNAIDS
reinforces its recruitment and staff development practices
to advance gender equality and diversity, the greater
involvement of people living with HIV, inclusion of people
with disabilities and leadership by young professionals.

Transforming UNAIDS:
our change agenda

11

6. Everyone in UNAIDS has a working environment and
access to support services which are conducive to
good mental health and well-being, with zero stigma
and discrimination related to mental health challenges,
and people experiencing the negative health impacts
of incivility, exclusion and harassment are consistently
supported by the organization.

7. UNAIDS strengthens engagement of the PCB on strategic
human resources management issues, providing additional
information in support of the PCB’s oversight functions,
building on existing reporting from and dialogue with
management, staff and the USSA.

8. The organization is accountable to meet timelines and
reinforce review mechanisms for the agenda for change
and management action plan.

9. Data-driven dialogue continues between UNAIDS’
management and the USSA, helping drive change for an
enabling working environment, staff engagement and staff
knowledge about and ability to assert their rights at work.

10. As the United Nations system seeks greater harmonization,
coherence and use of common services as part of its
management reform agenda, UNAIDS advocates for
the development of policies, systems and services that
promote a healthy, inclusive and safe working environment
in all United Nations offices, for all United Nations staff,
consultants and interns. UNAIDS works with United
Nations entities to propose updated guidelines on burden
and standard of proof in harassment investigations,
drawing upon best practices in national jurisdictions and in
line with the general principles of law.

12

13

1. Putting staff at the centre

2. Strengthening compliance

and standards

3. Galvanizing leadership, governance

and oversight

4. Investing in management

systems and activities

5. Enhancing capacity

Five key action areas

14

ACTION AREA 1

Putting staff at the centre

15

ACTION AREA 1

Putting staff at the centre

UNAIDS staff members are the greatest asset of the organization, and there
is a high level of engagement and commitment. And as reported by the
USSA, based on the results of the 2018 staff survey, 73% of respondents
said that they were “fully” or “mostly” happy to come to work at UNAIDS
on most days, while on the other hand 9% said “not at all”. We know that
this is in our control and we can and must do better, so that all staff are
energized to advance our shared mission.

Transforming the culture of an organization requires the active engagement
of staff at all levels, with supportive leadership at the top. UNAIDS’
management notes with deep concern the reported observations that
“There is a fear that anyone speaking up against abuse of office, bullying
or harassment will themselves become the victim.” Senior management is
committed to ensuring that all colleagues in the organization feel safe and
empowered to speak out about any concerns they may have.

Increasing the confidence of staff that they can have difficult conversations
about marginalizing, exclusionary or unwelcome behaviours will help to
build a prevention platform to address smaller behaviours or give an early
indication of behaviours before they grow into larger issues.

UNAIDS will undertake activities that enhance the knowledge and skills
of staff to raise issues and access the mechanisms and support they may
need. This includes counselling and other support for survivors of workplace
harassment. The UNAIDS Secretariat is learning from organizations that are
implementing bystander intervention training and is taking steps to promote
a culture of “see something, say something, do something”.

Key actions

 > The UNAIDS Secretariat will build an active bystander system that will
be championed by senior managers who will serve as role models for
building dialogue about difficult subjects, giving and receiving feedback
on behaviours and building a positive and healthy working environment.
UNAIDS will introduce active bystander training and other activities,
based on existing evidence on what works. Through this staff will be
equipped and supported to call out sexism, intolerance and other
undesirable and unacceptable behaviours, and everyone will be equally
prepared to listen and change their own behaviours.

 > UNAIDS will put in place a confidential referral system for survivor-
centred counselling and other support services for staff, consultants and
interns bringing forward allegations of harassment.

16

 > Mechanisms will be reinforced to protect complainants and people
cooperating with investigations from retaliation.

 > UNAIDS will work with other United Nations entities to explore joint
options for enhancing access to mediation services and other forms
of informal conflict resolution, when requested by staff, ensuring their
accessibility to all offices and all personnel, notably in the field.

 > In the context of the United Nations system workplace mental health
and well-being strategy, UNAIDS will address barriers to accessing
counselling and other mental health services. Internal capacity to
support colleagues dealing with the negative health effects of workplace
harassment and discrimination, including mental health issues such as
depression and anxiety, will be reviewed. Based on the review, new
initiatives will be assessed and taken forward.

 > UNAIDS will strengthen its cadre of Dignity at Work Advisers, who will
convene online and face-to-face sessions for staff in order to generate
dialogue on desirable and undesirable behaviours in the workplace, to
have productive discussions about those behaviours and to increase
knowledge among staff about the code of conduct and the internal
justice system.

 > UNAIDS will work with managers to ensure they have the resources and
skills to help re-establish trust in teams and between managers and
direct reports where that trust has been undermined.

 > UNAIDS will include dignity at work and the management action plan
on the agenda of regional management meetings in 2019, Senior
Management Team meetings and Geneva branch meetings and will
involve the USSA in those dialogues in order to ensure that staff priorities
and perspectives are consistently at the centre of the organization’s
change agenda.

Indicators for success

 > Survey data show significant progress towards the goal of zero
discrimination based on sex, sexual orientation or gender identity, HIV
status, national origin, religion, age or any other protected ground.

 > Survey data show significant progress towards the goal of zero incidence
of harassment, sexual harassment, ill treatment and abuse of authority.

 > Increased numbers of staff report that they are knowledgeable about
services available to them and comfortable approaching Staff Health
and Wellbeing Services and/or their supervisor if they have concerns or
needs in relation to their own mental health.

17

 > Staff report feeling comfortable speaking up about exclusionary
behaviours they experience or observe in the workplace.

 > Staff report that they feel equipped to manage the stresses of their
work and that the organization is committed to providing a working
environment that is conducive to good mental health.

 > Staff report that they are knowledgeable about and confident in
mechanisms and offices such as the Integrity Hotline, Ethics Office,
Ombudsman and Internal Oversight Services.

18

Vision: a healthy, equitable and enabling

workplace for all UNAIDS staff

UNAIDS aspires to be an employer of choice,

where staff members are passionately working

towards ending the AIDS epidemic and are

professionally fulfilled by the results of their efforts.

UNAIDS is resolute in leading by example and

creating an enabling environment for everyone

to contribute to their full potential. UNAIDS’

workforce is accountable, transparent, respectful

and diverse. All staff members, including

managers, share their skills and experience

to strengthen the organization and further its

transformational impact, working hand in hand

with the communities we serve and ensuring

the greater involvement of people living with or

affected by HIV.

The statement below is based on the discussions and outputs of a two-
day meeting of a working group established to advise and support
implementation of the five-point+ plan convened by UNAIDS. The
group—subsequently renamed the Dignity at Work Task Force, based on
the broader agenda that was articulated at the meeting—comprises staff
members representative of all levels and diverse regions of the UNAIDS
Secretariat, as well as key internal stakeholders, including the USSA, with
a mandate to provide a dynamic, inclusive and holistic approach to taking
forward the change agenda.

19

Ensuring accountability

Accountability is a key principle at UNAIDS, and staff members at all levels,
and consultants and interns, are accountable to the people we serve
and for results and resources while upholding the Standards of Conduct
for the International Civil Service and UNAIDS’ core values. UNAIDS
champions zero tolerance for abuse of authority, harassment, including
sexual harassment, discrimination and bullying, and has no place for
impunity. UNAIDS actively works towards improving existing mechanisms
for investigating allegations of misconduct of any kind and applying
proportionate disciplinary measures in a timely manner. UNAIDS will be a
place where no one faces discrimination or exclusion from opportunity and
where staff, consultants and interns feel protected from retaliation.

Enhancing transparency

Transparency is important to build and maintain staff members’ trust in
decision-making processes. All decisions will be taken based on clear and
transparent criteria that ensure fairness. Consistent, regular and honest
communication of decisions affecting staff members, and UNAIDS overall,
are critical to drive higher staff engagement. The organization honours
confidentiality and discourages gossip. Proven cases of unethical behaviour
and the corresponding management response are communicated to all staff
while respecting confidentiality.

Championing respect

Respectful behaviour will be the norm in all UNAIDS offices, and everyone
has the responsibility to challenge biases, call out sexist and other
unacceptable behaviours and offer support to anyone subject to such
behaviours. All staff members are aware of how their work contributes to
achieving UNAIDS’ mission and recognize each other’s contributions and
successes. Work is planned collaboratively with staff members, normalizing
reasonable flexibility and maximizing performance and job satisfaction.
Staff members are supported in taking care of their health and well-being
and attending to personal and family needs. All managers are expected to
understand their responsibilities towards the people they manage and to be
committed and empowered to lead staff, consultants and interns to thrive
and grow in their contribution to UNAIDS.

Embracing gender equality and diversity

Staff members are mindful of and challenge unequal power relations, aiming
at transforming gender norms so that equality, respect for human rights
and dignity for people of all genders is apparent in all we do. Work will be
conducted in an inclusive manner, ensuring that diverse perspectives are
heard and equally valued. Images and stories will portray the diversity of
our world and challenge stereotypes and power inequalities. UNAIDS is
committed to achieving gender balance at all levels, including with regard
to staffing, partner engagement and participation in consultative and
decision-making bodies. Its efforts to maintain and enhance a workforce of
excellence go hand in hand with hiring for diversity and closing gaps.

20

Building blocks

Continued implementation of the United Nations

System-Wide Action Plan on Gender Equality and the

Empowerment of Women, as well as the updated

UNAIDS Gender Action Plan

On gender equality, UNAIDS is committed to
building an organization in which the equal and active
participation of women and men is at the centre of
how we operate and in which we fully benefit from
the skills, experience and commitment of all staff.
Our participation in the United Nations System-Wide
Action Plan on Gender Equality and the Empowerment
of Women (UN-SWAP) has helped us focus efforts in
relation to a set of benchmarks, notably achieving
gender parity among heads of country offices, and
within the professional and higher category generally.
While there is more work to be done, UNAIDS has been
recognized for meeting or exceeding all UN-SWAP
performance indicators.

The UNAIDS Secretariat Gender Action Plan 2018–2023—
A Framework for Accountability was launched in June
2018. It builds on the progress made under the UNAIDS
Secretariat’s first Action Plan (2013–2018) and sets new,
further-reaching targets. It was developed through
extensive consultation with staff, including through an all-
staff survey, focus group discussions, as well as interviews
with key informants and innovators. A comprehensive
desk review was conducted, aligned to the ILO’s gender
audit. To help drive progress, a Challenge Group was
created with members elected by all staff, tasked with
holding UNAIDS’ leadership accountable for successful
implementation of the Action Plan.

In 2018, UNAIDS implemented a new, unified parental
leave policy to better support staff in their caregiving
responsibilities and to send a signal overall about how
UNAIDS views and supports women and men in their
family roles. The policy is in line with the United Nations
System-Wide Strategy on Gender Parity, as well as
UNAIDS’ Gender Action Plan 2018–2023, granting four
months’ leave for all new parents, plus two more months
for the birth parent. 1

Contributing to and taking forward a United Nations

System-Wide Strategy on Staff Mental Health and

Well-Being

UNAIDS, through the USSA, has contributed to the
development of the United Nations System-Wide
Strategy on Staff Mental Health and Well-Being. The
strategy, which was recently launched by the Secretary-
General, proposes to establish a workplace well-
being programme that enables the achievement of
“respectful, resilient, psychologically safe and healthy
United Nations workplaces over a five-year timescale.”
The strategy notes the association between perceived
incivility and conflict in the workplace, and poor
mental health, and outlines several factors associated
with the development of mental health problems in
the workplace, including lack of recognition at work;
poor interpersonal relationships; poor leadership and
communication; lack of participation and control in the
workplace; role ambiguity or conflict; and inequity.2

UNAIDS’ management has shared information with all
staff about the launch of the mental health strategy
and has begun discussions with the USSA on priority
next steps for implementation in UNAIDS. UNAIDS has
advocated that peer-led approaches from UN Cares, the
United Nations’ HIV workplace programme, be adapted
and used in the implementation of the strategy—for
example, breaking the silence on mental health-related
stigma and helping United Nations personnel connect
to a broad range of support services, including those
that address workplace drivers of poor mental health.

Strengthening a culture of inclusion and

accountability: Dignity at Work Advisers programme

UNAIDS has put in place a Dignity at Work Advisers
programme as an important step towards shifting the
culture of the organization and ensuring that staff are
at the centre of the change agenda. The programme
draws upon experience in the respectful workplace
adviser programme at UNHCR, as well as similar
initiatives elsewhere in the United Nations system. The
Dignity at Work Advisers will be a resource to inform
and refer staff to support services and will animate a

1 UNAIDS revises its policy on adoption, paternity and surrogacy leave, Available
online at: http://www.unaids.org/en/resources/presscentre/featurestories/2018/
october/adoption_paternity_surrogacy_leave

2 A healthy workforce for a better world: United Nations mental health and
well-being strategy (2018), page 34. Available online at https://hr.un.org/sites/
hr.un.org/files/Mental%20Health%20Well%20Being%20Strategy_FINAL_2018_
ENGLISH_0.pdf

21

larger conversation across UNAIDS, based on the four
pillars of the dignity at work agenda:

1. Promoting gender equality and diversity,
inclusion and non-discrimination.

2. Eliminating conflict, bullying, harassment and
abuse of authority.

3. Protecting mental health and well-being.

4. Knowing your rights at work—policies and
procedures, the internal justice system and
support services.

As a network, Dignity at Work Advisers will:

 > Act as a confidential and neutral point of contact
and a source of knowledge and support for
UNAIDS colleagues who have concerns about
their working environment.

 > Listen to colleagues who experience workplace
conflict and act as a sounding board.

 > Actively signpost options for colleagues to formal
and informal dispute resolution services available
to UNAIDS staff, consultants and interns and
help them feel more confident about choices for
further action.

 > Share knowledge about mental health and well-
being services available to staff.

Working in partnership with the USSA, UNAIDS
convened a four-day induction workshop for an initial
cohort of 20 Dignity at Work Advisers to finalize the
objectives of the programme and working methods, as
well as to build the skills and knowledge necessary for
taking forward activities to engage staff. In follow-up to
the induction workshop, the Dignity at Work Advisers
will facilitate virtual and face-to-face discussions with
staff about the four pillars of the agenda. This approach
will enable the organization to reach many of its staff
members in a relatively short period, ensuring that
the same set of core values is understood, shared and
acted upon. Based on positive experience in other
organizations, with additional skills and information,

potential conflicts are more likely to be addressed early
on, and there is an increased probability of prevention
or de-escalation. UNAIDS is committed to continue
learning from the experience of other entities, both
within and beyond the United Nations system, and
reflecting on this experience as it puts in place new
actions to expand engagement and ownership for the
dignity at work agenda more generally.

Building on the existing strong partnership with the

USSA; taking steps towards enhancing data-driven

staff engagement approaches

UNAIDS’ management recognizes that the
organization’s track record of strong and constructive
staff–management relations, and the high level of staff
engagement and commitment, is an important asset
in formulating and taking forward an inclusive change
agenda. The change agenda outlined in this paper,
with the benefit of the Panel’s recommendations and
additional resources, and learning from best practice,
will position the organization for results.

22

ACTION AREA 2

Strengthening compliance
and standards

23

ACTION AREA 2

Strengthening compliance and standards

UNAIDS is committed to increasing the visibility of management action to
uphold standards of conduct and to put in place strengthened policies and
internal justice systems that reflect best practice and the general principles
of law.

The UNAIDS Secretariat will pursue an external and independent
investigation, disciplinary and redressal system, and in parallel will seek
more immediate improvements to the current policies and mechanisms.
UNAIDS’ management is deeply concerned about the Panel’s references
to “a culture of impunity becoming prevalent in the organization” and “a
systemic lack of trust in the informal and formal processes available for
complaint handling.”

UNAIDS will also seek opportunities to achieve reforms and strengthened
mechanisms in partnership with other United Nations entities, with a view to
influencing wider change, better meeting the organization’s duty of care to
staff and promoting an effective use of resources.

The UNAIDS Secretariat has reinforced its communication to staff on zero
tolerance for bullying, harassment and abuse of authority and has provided
information about policies and processes for reporting harassment and
misconduct, as well as where to go to seek advice and support. This has
been followed up by senior managers in Geneva and field and liaison
offices, who have led discussions with their staff on ethics and integrity
with the aim of ensuring that staff in their offices are familiar with the
organization’s standards of conduct and the related policy framework.
UNAIDS thanks the Panel for outlining substantive ways in which it can
incorporate principles of gender justice into investigations of sexual
harassment. UNAIDS commits itself to carefully considering these items
as it pursues a strengthened policy framework to prevent, investigate and
provide redress for sexual harassment.

UNAIDS agrees with the Panel that the standard of proof in disciplinary
cases, particularly those relating to power and gender inequality,
harassment and sexual harassment, is too high. This standard of proof is
not unique to UNAIDS; other United Nations entities have similarly faced
challenges in successfully mounting disciplinary charges owing to the very
high standard of proof applied by the ILO Administrative Tribunal.

Key actions

 > UNAIDS welcomes the recommendation to establish an external and
independent investigation, disciplinary and redressal system and will
work with key stakeholders, including survivors, to examine options to

24

establish such a mechanism. Investigators should have specific expertise
in harassment and sexual harassment and follow survivor-centred
procedures.

 > UNAIDS will proactively refer for investigation cases of suspected sexual
harassment, harassment, bullying and abuse of power and will review
procedures regarding cause to suspect and burden of proof in the
investigative process.

 > UNAIDS will publish anonymized summaries for all staff describing
disciplinary action and other accountability actions taken by
management, building upon information published in public reports to
the PCB.

 > UNAIDS will work with WHO to adopt a modern policy that protects
all WHO and UNAIDS staff, consultants and interns from all forms
of harassment, abuse and discrimination, taking forward the Panel’s
recommendations and building upon minimum standards in the United
Nations’ new model policy on preventing and addressing sexual
harassment.3

 > UNAIDS will work with other United Nations entities to propose updated
guidelines on burden and standard of proof in harassment investigations,
drawing upon best practices in national jurisdictions and in line with the
general principles of law.

 > UNAIDS commits to amending its Whistleblowing and Protection against
Retaliation Policy and Procedures to explicitly state their obligation
to provide protection against retaliation for anyone who in good faith
reports sexual harassment, or any other form of misconduct, including
misuse of resources and abuse of authority.

3 The model policy introduces the following improvements:

 > Providing separate consideration for sexual harassment, as opposed to automatically considering it
under a policy addressing abuse of power, harassment and bullying.

 > Making clear to people who have experienced sexual harassment that there is no requirement to
directly confront their harasser, particularly where disparity in power or status may lead to vulnerability or
retaliation.

 > Removing the emphasis on an informal process as the primary resolution method for sexual harassment,
a concern the Panel highlighted about Clause 6.1 of the current WHO policy.

 > Improved procedures for raising grievances formally and informally.

 > Improved definitions for prohibited behaviours constituting sexual harassment and consideration of
whether they can be considered as aggravating conduct in a disciplinary case.

 > Removal of deadlines to file allegations of sexual harassment that serve as a bar for examining a sexual
harassment complaint.

 > Enabling the examination of anonymous complaints of sexual harassment.

 > Improved screening of complaints to ensure that none are improperly rejected owing to incomplete
information, without comprehensive and sincere efforts being taken to secure relevant information.

 > Improved protective measures that may be implemented on an interim basis to support a target
of sexual harassment, to ensure the integrity of an investigation and to prevent the occurrence of
additional incidences of inappropriate behaviour.

 > Enhanced confidential guidance and advice mechanisms for targets of sexual harassment and affected
individuals.

25

Indicators for success

 > Adoption of a new policy on the prevention of and redress for
harassment, building on minimum standards in the recently adopted
United Nations model policy and recommendations of the Panel.

 > Staff survey indicating increased confidence that: (1) UNAIDS rules and
policies are consistently upheld; and (2) performance management is
supporting high performers to grow in their careers, while leading to
consequences where there is substantiated substandard performance or
inappropriate conduct.

 > Progress towards the establishment of an external, independent
investigation, disciplinary and redressal system, in collaboration with
others, with sufficient resources, capable of completing investigations
within a maximum six-month timeline, and expedited 90-day timelines
where indicated, while upholding quality, completeness and due
process.

26

Building blocks

Enhancing compliance with policies and standards

UNAIDS has a strong policy framework and several
sources of guidance on conduct and integrity that
directly impact the working environment, setting out the
obligations and expected behaviours of UNAIDS staff.
Organizational norms and culture are shaped by several
sources of standards, rules, policies and guidance,
including the Standards of Conduct for the International
Civil Service (International Civil Service Commission) and
WHO Staff Regulations and Staff Rules (WHO, February
2018).

UNAIDS’ broad regulatory framework is implemented
with the support of a range of mechanisms and
functions across the organization, including the
Ombudsman, Ethics Officer, USSA, Integrity Hotline,
Staff Counsellor and Psychologist, Human Resources
Management Department and the WHO Global Board
of Appeal. Line managers are expected to play an
important role through their day-to-day supervisory
responsibilities and use of the Performance and
Learning Management platform. UNAIDS agrees with
the observations of the Panel regarding the confusion
that can result from having a broad spectrum of
entry points for advice and support and the need for
greater clarity and coordination across these various
mechanisms and offices.

To facilitate the reporting of concerns, the Integrity
Hotline was launched in November 2017 as an
additional channel available to staff and stakeholders
to anonymously report concerns or possible instances
of wrongdoing at UNAIDS to a confidential channel
managed by a professional independent service
provider.

By mid-November 2018, 13 cases had been received
through the hotline. Twelve out of the 13 cases
were filed anonymously; every case is being actively
addressed. The hotline has provided an opportunity for
people who may have otherwise been unlikely to file
reports to do so, as well as to enable them to raise more

complex and sensitive issues. Efforts are being made to
further publicize the hotline, however, in order to ensure
that all staff are aware of it and would feel comfortable
using it.

While there has been a focus on more systematic
knowledge about and use of formal mechanisms,
UNAIDS continues to deploy internal resources in
response to issues of concern coming to the attention
of management, for example before conflict escalates
in an office or becomes a misconduct issue. A number
of support missions have been initiated and led by
headquarters and regional support teams. Going
forward, and informed by previous experiences,
UNAIDS will design and implement a model of
proximity support to offices outside Geneva, covering
a spectrum of duty of care and practical support issues,
including staff well-being, assets and facilities, IT,
security, occupational health and safety, and compliance
with human resources, finance and other policies.

Strengthening the Whistleblowing and Protection

against Retaliation Policy and Procedures

The UNAIDS Whistleblowing and Protection against
Retaliation Policy and Procedures provide protection
for staff members who in good faith report suspected
wrongdoing and may be subjected to retaliation. Its
framework is adapted from policies in place at WHO. It
underscores that UNAIDS staff members have a duty to
report suspicions of wrongdoing and that those who do
are entitled to protection. The policy protects those who
report wrongdoing, including but not limited to fraud,
corruption, waste of resources, sabotage, public health
or safety dangers and sexual exploitation and abuse. We
see these examples as symptoms of a less than inclusive
culture. As we build our culture of inclusion, we expect
that staff will feel more comfortable identifying the
behaviours that keep us from our desired culture and
know that those reports will be productively addressed
in the pursuit of greater inclusion and organizational
effectiveness. UNAIDS also provides protection against
retaliation for those who report sexual harassment.

27

ACTION AREA 3

Galvanizing leadership,
governance and oversight

28

ACTION AREA 3

Galvanizing leadership, governance and oversight

To date, the UNAIDS Executive Director has been proactive in addressing
the problems identified within the organization—including the
recommendation that the PCB constitute the Independent Expert Panel—
and will continue to advance the agenda, now more effectively with the
benefit of the Panel’s insights and recommendations. The UNAIDS Executive
Director has studied and taken on board the personal criticism set out by
the Panel. The Executive Director and current senior leadership look forward
to implementing the agenda for change and developing and implementing
the management action plan. UNAIDS welcomes an evaluation of progress
with respect to its senior leadership in one year, consistent with the Panel’s
governance recommendation.

Senior managers in all parts of UNAIDS, in their day-to-day interactions
with staff and partners, set the tone for what we expect from each other—
commitment, performance and collaboration, valuing the skills and
contributions of everyone in achievement of our common goal to end
AIDS. Trust is reinforced when there is transparency and predictability in the
application of the policies and procedures of the organization, upholding
the strategic interests of UNAIDS and the well-being of its staff. Senior
leaders must embrace a continuous improvement mindset, being candid
and open to discussing problems and areas for improvement and engaging
staff in advancing the solutions. As noted by the Panel, “leadership
plays a critical role in embedding the ethical and respectful culture of an
organisation.”

UNAIDS has gained important experience in driving organizational change
and has achieved significant results vis-à-vis its Gender Action Plan, which
was a product of staff engagement and leadership exerted at all levels of
the organization for gender equality and diversity. UNAIDS has performed
consistently well within UN-SWAP and is recognized as the only United
Nations entity to have achieved full compliance with all 15 performance
indicators during the first phase of UN-SWAP. UNAIDS agrees with the
Panel’s observation that, while progress towards gender parity is important,
it is not sufficient for establishing a culture of equality. This highlights the
difference between diversity and inclusion. Inclusion is what translates
diversity into an advantage. Diversity without inclusion can undermine a
team’s effectiveness.

As part of taking forward the five-point+ plan and the emerging dignity at
work agenda, the UNAIDS Executive Director and the Deputy Executive
Director, Management and Governance, are increasing engagement
of senior managers on these themes and their individual and collective

29

accountability. UNAIDS’ management is deeply concerned by the Panel’s
observation, based on the interviews they conducted, that there is a tone
in the organization of “favouritism, preferment, opaqueness, license for
wrongdoing, and retaliation against those who speak up against such
practices.” The intention of management to create a culture where everyone
feels valued has not translated into the impact we desire; we are committed
to understanding what is getting in the way of our intention of an equitable
culture, including learning more about how our unconscious bias may
impact individuals as well as the organization.

UNAIDS’ management is increasing transparency and communicating
management decisions more consistently to all staff, including in the context
of mobility. The UNAIDS Insight Dashboard was launched in November to
increase transparency in internal planning, monitoring and reporting, and is
accessible to staff via the UNAIDS Intranet.

UNAIDS looks forward to further supporting the PCB in exercising its
oversight on strategic human resources issues, notably by strengthening
reporting in a way that is deemed effective by members of the PCB in
carrying out this function. The concern of the Panel of the infrequency of
reporting of human resources management issues to the PCB could also
be addressed through an additional update at the December meetings of
the PCB, combined with the possibility of the USSA reporting to the PCB
at all its sessions. This would allow the PCB to follow human resources
management issues more closely and with greater frequency.

Key actions

 > UNAIDS will drive implementation of UN-SWAP, as well as the updated
UNAIDS Gender Action Plan, to build on achievements and progress
towards targets.

 > A management action plan will be launched in early 2019, with timelines
for reporting activities and results, ensuring progress in implementing
the organization’s change agenda. UNAIDS will report on progress at
next meeting of the PCB.

 > To address concerns about over-centralized decision-making, UNAIDS
will establish a framework for delegation of authority as part of the
management action plan, optimizing where decision-making takes place,
with enhanced transparency and internal controls for compliance with
policies and other standards.

 > UNAIDS will work with the PCB to ensure that its members are provided
with sufficient information for exercising oversight on strategic human
resources issues, promoting accountability for the health of the UNAIDS
Secretariat as a workplace and compliance with Staff Regulations and
Rules and related policies.

30

 > In 2019, UNAIDS will deploy an enhanced assessment centre approach
for UNAIDS Country Director positions. The process will use new
methods and tools that focus on UNAIDS’ values and technical and
managerial competencies.

 > The UNAIDS Secretariat will implement a 360-degree feedback
mechanism in management appraisals for director-level staff to assess
competency in manging people and resources. The organization will
develop a system to address findings.

 > UNAIDS requests the PCB to ensure that sufficient resources be available
to carry out reforms outlined in this paper.

Indicators for success

 > Further progress towards UNAIDS Gender Action Plan targets and
implementation of UN-SWAP.

 > Establishment of a management action plan for implementing the
Panel’s recommendations, including establishment of a framework for
delegation of authority.

 > Staff report increased confidence in the fairness and transparency of
management decision-making with regard to staffing.

 > Staff report in surveys that their immediate supervisors, members of
the UNAIDS Senior Management Team and Cabinet leadership are role
models for dignity at work and active bystander approaches.

31

32

We take responsibility for:

1. UNAIDS delivering a bold
new dignity at work agenda,
building a corporate culture of
responsibility, accountability
and inclusion and overall
strengthening our work
together to deliver on our
mission. In doing so, we lead
and unite staff behind the
UNAIDS Joint Programme
innovative partnership and our
vital work to support countries
to advance their shared vision
of zero new HIV Infections,
zero discrimination and zero
AIDS-related deaths. We will
begin this change process
with ourselves, measuring and
holding ourselves accountable
for the impact we make in the
lives of the people we serve
and work with.

2. The staff, who are the
most important asset of
the organization. We are
accountable for managing
effectively, transparently and
ethically, in full exercise of our
duty of care.

3. Promoting a healthy, flexible
and productive working
environment that encourages
trust, responsibility and
mutual respect, empowers all
staff at all levels to challenge
unprofessional behaviours and
actions, and enables open
communication.

4. Living up to the expectation
that the organization will be a
leader for:

 > Maximizing inclusion, diversity
and engagement across the
UNAIDS workforce.

 > Establishing an active bystander
culture where everyone feels
equipped and supported
to call out undesirable and
unacceptable behaviours and
is willing to equally listen,
self-reflect and change their
behaviours.

 > Reducing stress and promoting
well-being and good mental
health in the workplace.

 > Strengthening and applying
protective policies, procedures
and management systems
related to standards of conduct
and visible justice, including
ensuring that timely and speedy
response mechanisms are in
place for people using the justice
system.

 > Continuing to invest in positive
staff–management relations and
partnership with the USSA, as

UNAIDS Senior Management
Team Leadership Charter

The charter below was developed by the members of the Senior Management Team
following its October 2018 retreat, which included a mini-retreat focused on dignity at work
and the five-point+ plan. A training session on harassment and abuse of authority, helped
Senior Management Team members learn to recognize inappropriate behaviour, encourage
difficult conversations about marginalizing, exclusionary and unwelcome behaviours, prevent
harassment, and empower each staff member to rapidly report any cases of abuse they may
encounter or witness. Their second session reviewed the five-point+ plan, taking stock of
progress and challenges in 2018 and beginning to assess needs for 2019.

As leaders within UNAIDS, the Senior Management Team agreed to deliberately, visibly
and consistently role-model desired behaviours. The discussion confirmed that the UNAIDS
leadership is committed to live up to the expectation that the organization will be a leader in
addressing incivility, harassment, exclusion, sexual harassment and abuse of authority.

33

well as other constituencies, such
as UN Plus, Young UN and UN
Cares.

 > Reinforcing staff and managerial
capacity related to training,
performance management,
standards of conduct, leadership
and upholding the organization’s
duty of care.

 > Contributing to United Nations
system-wide policy and
management discussions on
standards of conduct, gender
parity, accountability and support
to staff in the context of United
Nations reform.

5. Ensuring we measure and
hold ourselves accountable for
a successful transformation,
accompanied by a process
addressing broader issues
relevant to inclusion, staff
engagement, gender parity and
job satisfaction.

6. Advocating for and visibly
modelling the desired
professional behaviours
consistently, empowering all
staff to challenge unacceptable
behaviours, as well as raising
awareness and training staff to
identify and address their own
unconscious biases.

7. Reviewing and updating this
charter to ensure that we are
informed by feedback and best
practices

Values and behaviours that will

guide how we work together:

8. Lead by example. Our conduct
is consistent with the standards
of international civil servants, as
outlined in the Staff Regulations
and Staff Rules of WHO, and
the Standards of Conduct of
the International Civil Service,
published by the International
Civil Service Commission.

9. Walk the talk. We are aware of
the impact that our behaviours,
attitudes and actions have on
the climate of the office, staff
behaviour and the impact on
the mental health and well-
being of staff. We actively
demonstrate by our actions our
commitment to the values we
seek to uphold, including by
demonstrating zero tolerance
for harassment and abuse of
authority and calling it out
when we see it.

10. Dignity and respect. We
uphold our respect for diversity
and inclusion, and value our
differences by upholding the
dignity and worth of the human
person, and the equal rights
of people in all their diversity,
which is at the core of the
United Nations Charter.

11. Trust. We support and feel
comfortable challenging each
other. We are open to others
challenging our behaviour,
actions or approaches if they
find them inappropriate based

on shared values, promoting a
healthy working environment.
We will create a climate of trust
within our teams, where direct
reports know that we support
them as individuals, and we are
committed to their personal
effectiveness as well as our
organizational effectiveness.

12. Service, impact focus. We
always put the needs of the
people we serve first and
above our individual interests,
while ensuring that we take
care of our own health and
well-being, and are mindful of
the well-being of those around
us.

13. Accountable. We are
relentlessly focused on and
hold each other accountable
for delivering—individually and
together.

14. Courage. We embrace new
ideas and take risks. We
celebrate successes and
talk about and learn from
our mistakes and failures to
continuously improve.

15. Transparency. We proactively
share information about our
work to ensure more effective
collaboration and coordination
within headquarters and
among headquarters, regions
and countries.

16. Culture. We create an
environment of trust so that
staff can be active bystanders
and ensure that dignity in the
workplace is part of our daily
lives.

34

Building blocks

Introduction of enhanced recruitment processes for

UNAIDS Country Director positions

Following a decision of the UNAIDS Executive Director,
UNAIDS is planning for the deployment of an enhanced
assessment centre approach for UNAIDS Country
Director (UCD) positions. The process will use methods
and tools that focus on UNAIDS’ values, and core
and managerial competencies listed in the UCD job
description, providing the Mobility and Reassignment
Committee and the UNAIDS Executive Director with
additional insights into the leadership and management
capabilities of candidates. Candidates will also be
reviewed against the new United Nations system-
wide ClearCheck database on sexual harassment. In
response to staff interest in having more individualized
feedback on their professional strengths and areas
for development, including through the recruitment
process, the Human Resources Management
Department will be sharing assessment reports with
candidates to inform their future learning objectives and
professional development planning.

Introduction of 360-degree feedback for director-

level performance reviews

On performance management, UNAIDS is planning
for the deployment of a 360-degree anonymous
feedback mechanism in management appraisals for
director-level staff. Upward feedback for managers on
their competency in managing people and resources
is critical for managers themselves to take charge of
their professional development and for the UNAIDS
Secretariat overall to detect signs of mismanagement
and unacceptable behaviour. UNAIDS is assessing
24 behavioural indicators covering managerial
accountability, adherence to financial guidelines,
demonstration of the highest standards of integrity and
ethical behaviour and effective financial and people
management. These ratings feed into overall ratings
at the end of the appraisal period. Participants in the
recent UCD orientation programme had an opportunity
to participate in the first phase of rolling out this
enhanced performance management system.

Contributing to the United Nations system and

WHO policy dialogue on preventing and addressing

harassment

UNAIDS has actively contributed to United Nations
management discussions on strengthening policies and
institutions for preventing and addressing harassment.
Notable among these efforts is UNAIDS’ engagement
with the United Nations Chief Executives Board Task
Force on sexual harassment in the United Nations
system and our routine participation in the WHO Global
Staff–Management Council (GSMC).

The United Nations Chief Executives Board task force on
addressing sexual harassment in the organizations of the
United Nations system was established by the Secretary-
General in November 2017. The Secretary-General
and United Nations Chief Executives Board members
committed to: (1) upholding a zero tolerance approach
to sexual harassment; (2) strengthening victim-centred
prevention and response efforts; and (3) fostering a safe
and inclusive working environment across the United
Nations system. Key developments and deliverables to
date include:

 > A system-wide model policy on sexual harassment.

 > A system-wide screening database (ClearCheck)
to prevent the rehire of perpetrators of sexual
harassment.

 > A harmonized mechanism for system-wide collection
and analysis of data.

 > A draft code of conduct for United Nations
organized events.

 > Preparation for next phase of work in collaboration
with the United Nations network of investigators to
strengthen investigative capacity and processes.

UNAIDS is pleased to participate in a system-wide
discussion on what it takes to prevent and address
harassment, ensuring that all staff, consultants
and interns are protected by strong policies and
appropriate standards to guide the investigation and
adjudication of complaints. We see merit to exploring
options for a system-wide, state-of-the-art mechanism
for investigation and adjudication of harassment
complaints, delivering timely outcomes and with due

35

process, with support for complainants. We believe that
such an approach will send a strong message that the
United Nations has a unified, clear, high standard and
that the institution will protect everyone—including
consultants and interns—from headquarters stations to
field locations.

UNAIDS’ management and the USSA have actively
contributed to ongoing discussions with WHO,
through the GSMC, of which UNAIDS is a member,
on strengthening harassment policy and investigation
services. At the most recent GSMC meeting (Manila,
October 2018), the GSMC recommended that steps to
finalize the revised harassment policy take into account
developments at the United Nations system level as well
as the recommendations of the Panel.

Inclusive leadership and management structures

The Cabinet is comprised of the UNAIDS Executive
Director; the Deputy Executive Director, Management
and Governance; and the Deputy Executive Director,
Programme. The Chief of Staff serves as Secretary.
The Cabinet is a decision-making body that sets the
strategic direction of the organization.

The Senior Management Team is comprised of
all directors of departments and chiefs of offices in
headquarters, directors of regional offices and liaison
offices, as well as the Deputy Executive Directors
and the Executive Director. The Chair of the USSA is
also a member of the Senior Management Team and
participates in all meetings and retreats. The Senior
Management Team advises the Cabinet on setting
the strategic direction and annual priorities of the
organization and conducts semi-annual retreats for work
planning, knowledge-sharing and accountability review
sessions. The Senior Management Team also holds
information-sharing meetings throughout the year.

The Mobility and Reassignment Committee is the
principal mechanism for considering the suitability of
candidates for positions in the UNAIDS Secretariat. The
Mobility and Reassignment Committee facilitates the
efficient placement of staff through mobility exercises,
the reassignment process, the appointment of staff
following a competitive selection process and the

promotion of eligible staff following the reclassification
of their existing position. Operating as an advisory
body, it examines proposals to select or reassign
staff and ensures compliance with procedures and
due process and provides recommendations to the
UNAIDS Executive Director. In doing so, the Mobility
and Reassignment Committee focuses on ensuring that
the staff of the Secretariat meet the highest standards
of efficiency, competence and integrity, that there is a
reasonable balance of hardship postings for staff, that
there is cross-regional diversity of staff and that to the
extent possible the preferences of staff and their goals
for professional development are taken into account.

The Programme Review Committee is an
interdepartmental body that ensures the efficiency
and accountability of programme implementation in
conformity with UNAIDS’ mandate and established
rules, regulations and procedures. In accordance with
the UNAIDS Procurement Manual, all procurement
activities are subject to review before the award of a
contract to ensure compliance with UNAIDS’ policies
and procedures. The Programme Review Committee
examines and determines whether to approve the award
of contracts greater than or equal to
US$ 100 000 but less than US$ 200 000. The
Programme Review Committee includes representatives
appointed by the UNAIDS Executive Director, a
Procurement and Programme Review Committee
Coordinator and representatives of each department
in UNAIDS headquarters nominated by the respective
Deputy Executive Director.

The Insight Dashboard Steering Group is comprised
of the Directors of Evaluation, Planning, Finance and
Accountability, and Human Resources Management;
the Chief of Staff; the Chief, ICT, Innovation and
Development Division; and the Project Manager.
The Steering Group is responsible for the sustainable
functionality of the Insight Dashboard project, which
aims to bring greater transparency for staff on data,
work planning and accountability, with regular updates
to the Senior Management Team.

36

37

ACTION AREA 4

Investing in management
systems and activities

38

ACTION AREA 4

Investing in management systems and activities

Strong management systems are critical to facilitating the work of the
organization, with accountability for results, and ensuring that senior
management is meeting its duty of care to all staff, in all their diversity.
UNAIDS has valued and acted upon the various sources of external
feedback received from bilateral and multilateral aid review exercises over
the years, and UNAIDS will closely review its system of support to staff
across its country offices, as well as its decision-making processes and
delegation of authority.

UNAIDS’ management is deeply concerned about the Panel finding that the
“unsafe culture created within UNAIDS has a magnified effect in isolated
Country Offices where directors all too often do not demonstrate the
necessary management skills or ethical compass to guide their behaviour
toward staff members.” It is also noted that, in the context of raising
concerns and grievances, the Panel finds that “the multiplicity of alternative
offices that may be approached simultaneously under the informal process
has enhanced a sense of unfairness and ineffectiveness,” saying that the
wide range of options “has generated confusion and uncertainty.”

Internal UNAIDS policies and practices related to human resources are
being reviewed from the perspective of dignity at work, with a view to
ensuring that these advance diversity, inclusion and staff engagement and
uphold ethics and integrity in how staff are supported in carrying out their
work.

Key actions

 > UNAIDS will establish an internal case management system to enhance
follow-up to all reports of harassment and abuse of authority received
by the Human Resources Management Department, the Ethics Office
and other relevant offices, enabling a coordinated and systematic
management response that meets the organization’s duty of care and
upholds accountability in cases of misconduct.

 > The UCD assessment centre approach will be reviewed for potential
expansion to include all Senior Management Team posts within UNAIDS,
ensuring leaders have the right mix of skills and experience managing
staff as well as in relation to technical areas of responsibility.

 > UNAIDS will implement a new model of proximity support and routine
audit to offices outside Geneva, covering a spectrum of duty of care and
practical support issues, including staff well-being, assets and facilities
management, information technology, security and occupational health
and safety, and compliance with human resources, finance and other
policies.

39

 > UNAIDS’ management and the USSA will assess progress and plan
next steps in implementation of the dignity at work strategy, as well as
review USSA survey data related to incivility, harassment, exclusion and
discrimination in the workplace.

 > UNAIDS will ensure that sufficient capacity is in place to take forward the
management action plan and that these activities will be a management
priority.

Indicators for success

 > Staff report increased confidence that supervisors consistently take action
when they observe substandard performance, incivility or misconduct.

 > Staff report high levels of both physical and psychological safety in the
workplace.

 > Staff report high job satisfaction—they feel that their skills and
contributions are valued, their work contributes to the attainment of the
organization’s goals and management takes decisions based on the best
interests of the organization and its staff.

40

Building blocks

Reinforcing management capacity to support the

change agenda

UNAIDS has put in place dedicated capacity in the
Office of the Deputy Executive Director, Management
and Governance, to take forward the organization’s
change management and dignity at work agenda,
including recommendations of the Panel. This includes
legal capacity that will enable the more active referral of
possible cases for investigation and ensure management
is systematically making all relevant information
available to investigators. This additional capacity is also
used to provide more thorough support to managers
who have concerns about substandard performance
or inappropriate conduct, guiding them on their
responsibilities to document issues and initiate action
that could lead to disciplinary measures, up to dismissal,
in line with existing rules and policy provisions. UNAIDS’
senior management has issued communications to
all staff, reinforcing its message that all reports of
potential misconduct are taken seriously and referred for
investigation.

Strengthening organizational performance

and systems through routine engagement with

multilateral aid review exercises

UNAIDS is subject to several regular external reviews,
including the Multilateral Organization Performance
Assessment Network and the United Kingdom
Department for International Development Multilateral
Development Review. The reviews examine how key
partners and donors perceive UNAIDS’ performance.
As a result of the recommendations contained in
these external reviews, UNAIDS has strengthened,
among other areas, its risk management, results-based
planning and reporting, transparency and evaluation.
In 2018, UNAIDS launched its publicly available
Transparency Portal to increase accountability and
to better communicate UNAIDS’ country, regional
and global results against the Joint Programme’s
priorities, as well as to provide information on funding
trends and how UNAIDS raises and spends resources.
UNAIDS has also developed an evaluation policy and
presents its evaluation plan annually to the PCB. In

early 2018, UNAIDS established an Evaluation Office
and is continuing to elaborate on ways in which to best
position the evaluation function within its institutional
framework to promote operational learning and improve
performance and accountability.

External audits

UNAIDS annually submits its financial statements to an
external auditor for review. The report of an external
auditor is presented to the PCB alongside UNAIDS’
financial statements. UNAIDS has consistently received
unqualified audit opinions on its financial statements,
indicating that the statements are reliable and presented
fairly in all material respects and demonstrating that
internal controls are fully functional and satisfactory. In
2012, UNAIDS became compliant with International
Public Sector Accounting Standards.

Increasing transparency in planning, monitoring and

reporting: UNAIDS Insight Dashboard

In November 2018, the UNAIDS Insight Dashboard
was launched to all staff on the Intranet to increase
transparency in planning, monitoring and reporting.
The Insight Dashboard provides instant access to
key performance indicators at the global, regional,
headquarters and office/departmental levels. It is
intended to help ensure that every UNAIDS staff
member can be more effective and efficient in their
work. The Insight Dashboard also will facilitate
quarterly and annual reporting at an aggregated and
management level and will be tailored based on user
feedback.

41

ACTION AREA 5

Enhancing capacity

42

ACTION AREA 5

Enhancing capacity

UNAIDS believes in developing leadership at all levels of the organization,
whereby staff grow in their knowledge and skills for collaboration and
results, upholding policies and standards and living out the values of the
organization. Capacity-building and dialogue among staff should reinforce
trust, responsibility, accountability, mutual respect and open communication.
The Panel has called for the development and implementation of training
“designed to allow managers and staff to clearly understand unacceptable
behaviours, to build an inclusive and respectful culture, and to empower staff
to speak up about concerns.”

Key actions

 > Staff with supervisory responsibilities will receive training on managing
performance in a dignity framework, with a view to ensuring that all staff
feel valued, which translates into increased staff motivation, engagement
and results, and that managers will take action to address substandard
performance, exclusionary behaviour or inappropriate conduct. Such
trainings will be designed to enable managers and staff to clearly
understand unacceptable behaviours, to build an inclusive and respectful
culture and to empower staff to speak up about concerns.

 > Staff with supervisory responsibilities will receive dedicated training on
mental health at work and the impacts of stress, including on enhancing
staff engagement, achievement and recognition, implementing
accommodation measures for people managing mental health challenges
and eliminating/mitigating sources of distress that can provoke or worsen
a person’s health and well-being.

 > All staff will have the opportunity to build their skills on preventing and
addressing harassment, ethics and integrity, knowing your rights at work,
unconscious bias and diversity and inclusion.

 > The orientation programme for new and recently reassigned UCDs will
strengthen the focus on accountability related to managing people and
resources.

Indicators for success

 > Staff report that they feel knowledgeable about their rights at work and
where to go for support or to raise concerns.

 > Staff report they can have open and respectful dialogues on workplace
stressors and how to mitigate them.

 > Managers report that they feel they have sufficient skills and support to
deliver the organization’s duty of care, within their delegation of authority.

 > Managers take action on concerns about substandard performance or
inappropriate conduct.

43

Building blocks

Capacity-building for dignity at work

UNAIDS began revamping its training and development
programmes with a view to increasing the focus on
management excellence and the accountability of
staff who manage people and resources. The recent
orientation workshop for UCDs included a dedicated
session on dignity at work, focusing on the important
role of heads of country offices, as well as how the
organization can best support them in carrying out
their duties and in turn supporting the staff under their
supervision. In 2019, regional management meetings
will include further dialogue and workshops on these
issues, promoting common approaches and reinforcing
positive behaviours across the organization’s senior
staff. Workshops will also be conducted for Geneva
staff, recognizing that they can play a critical role in
shaping a positive organizational culture in their routine
support to regional and country offices on technical and
operational issues.

Investing in women’s leadership

The UNAIDS Secretariat has expanded its Women’s
Leadership Programme. Four cohorts of staff have
participated to date, and in 2018, 34 women across
categories, grades and locations participated in a
leadership training workshop convened in partnership
with the United Nations System Staff College. The
women’s mentoring programme has also been
expanded and is now open to all staff in UNAIDS,
while retaining a focus on gender and diversity.
These investments in capacity are key elements of
advancing the UNAIDS Gender Action Plan, and the
broader vision of a UNAIDS workplace with equal
and active participation of staff in all their diversity,
while recognizing that women continue to be most
left behind, and are more likely to face harassment,
discrimination, and slower career progression. UNAIDS
is committed to mitigating gender bias and maximizing
the positive power of equality and diversity, creating
an enabling work environment where all staff are
empowered to pursue a fulfilling career with the
flexibility to meet their diverse responsibilities outside of
the workplace.

Engaging the commitment and leadership of

young professionals

Just as the AIDS response needs to engage and
develop a new generation of leaders, particularly within
communities and among the populations most affected
by the epidemic, UNAIDS needs to recruit and engage
a new generation of young professionals. UNAIDS has
supported and incubated Young UN: Agents for Change
to develop and grow. Young UN is a global network of
more than 850 members in more than 80 duty stations,
membership spanning the UN system, with UNAIDS
staff among its active members. Members have a vision
of a United Nations that fully embodies the principles
it stands for, including transparency, accountability,
integrity, ethics, gender equality and justice, and see
a United Nations that lives by its values as essential
for credibility in the public eye, as well as to retain
newly recruited staff members. The network has also
noted that the precarious employment conditions that
many young professionals find themselves in can also
make them disproportionately vulnerable to sexual
harassment and abuse of authority.

Young UN members are proactively working to shape
the United Nations system and UNAIDS in line with
their vision and are ready to play an active role and to
take up responsibilities in driving bottom-up change
around issues raised by the Panel, including raising the
accountability standard and promoting and enacting
needed behavioural changes.

44

Going forward

UNAIDS aspires to be an employer of choice, providing a working
environment that is motivating and protective and that enables all staff to
maximize their individual and collective contributions to the AIDS response.
Management systems must be fit for purpose and additional investment
is needed to appropriately support everyone in a highly decentralized
workforce, with a new model for proximity support for staff and upholding
the organization’s duty of care, especially for women.

Based on this agenda for change, UNAIDS will develop and implement
a management action plan in the first quarter of 2019. We welcome
experience and views from PCB members. Recognizing that transformative
change requires accountability, the action plan will include review
mechanisms and timelines.

The central focus of our approach, and greatest asset in taking forward
the Panel’s recommendations, is the staff of UNAIDS. UNAIDS’ senior
management acknowledges that cultural change is needed to end
harassment and abuse of power. Staff have suffered from negative
behaviours and working environments and this has been harmful for the
institution. However, we have tremendous assets in the form of committed
and highly skilled people across the organization, at all levels, who are
stepping forward and speaking out for an inclusive and supportive working
environment.

45

UNAIDS’ senior management is committed to ensuring that all staff can
challenge negative behaviours freely, and formally report misconduct
wherever it may be suspected, without fear of retaliation or other negative
consequences. These are protections underpinned by the Standards of
Conduct of the International Civil Service, the WHO Staff Regulations and
Rules and the Whistleblowing and Protection against Retaliation Policy and
Procedures. Taking forward a broader culture change agenda will build on
our work to advance gender equality and diversity in the organization and
the achievements to date under UN-SWAP.

UNAIDS’ collective learning to date, with the benefit of the report of the
Panel, can inform efforts in other institutions facing similar challenges
within the United Nations system. The Secretary-General has expressed his
personal commitment to ensuring a safe and inclusive working environment
for all personnel. By eliminating harassment and promoting dignity at work,
we will make the United Nations system a better employer and amplify
our leadership for inclusion and equality. By ensuring that everyone can
contribute according to their full skills and potential, without discrimination,
we amplify the collective impact of UNAIDS staff for the people that we are
here to serve.

46

Technical clarifications in response to the Report

of the Independent Expert Panel on Prevention

and Response to Harassment, including Sexual

Harassment, Bullying and Abuse of Power at

UNAIDS Secretariat

Introduction

This annex lists statements in the Report of the Panel and provides
several technical clarifications and corrections, which may be
helpful to the Board and stakeholders as they review the Panel findings
and recommendations, and the subsequent action agenda outlined in
this document.

ANNEX 1

47

Paragraph Excerpt from the Report Clarification by the
UNAIDS Secretariat

5 “The PCB is coordinated by
the PCB Bureau, and the chair
rotates among the Member
States. Notably, the Executive
Director of UNAIDS is appointed
by the UN Secretary-General,
underscoring the high-level role
and importance of UNAIDS within
the UN system. The Executive
Director has broad discretionary
authority and is the voice through
which the PCB hears reports on
the state of the organisation.”

The PCB Bureau does not formally coordinate the
PCB. It has some specific roles set out in the Modus
Operandi, including agreeing the agenda for PCB
meetings in consultation with the Executive Director.
The Chair does not rotate. The Chair is elected from
among the 22-member state members of the Board.
The Modus Operandi explicitly stipulates that the Vice-
chair is expected to become the Chair in the following
year (but also through election).

Reports presented to the PCB are the responsibility
of the Executive Director – except specific reports of
the PCB Bureau, the PCB NGO delegation and the
Committee of the Cosponsoring Organizations.

The majority of the reports that are before the Board
are developed by the Secretariat subject matter experts
in collaboration with the Cosponsors leading in the
relevant areas and with the UNAIDS governance team
under the supervision of the two Deputy Executive
Directors. The Executive Office also signs off on the
documents or in the specific cases acknowledges
UNAIDS receipt of the documents.

74 “…failed to act when a
South African activist raised
allegations…”

Shortly following social media posts from an activist
who raised allegations against a UNAIDS staff member,
outreach was made to the activist by the UNAIDS
Ethics Officer to share options available to file a
formal complaint.

When the Executive Director subsequently received a
letter from the UNAIDS Human Rights Reference Group
that reported the activist had “lodged a complaint to
the Independent Panel,” the Executive Director placed
the staff member on special leave to safeguard and
facilitate the process surrounding the clarification of
the allegation of misconduct and to mitigate risk of
reputational harm to UNAIDS.

48

Paragraph Excerpt from the Report Clarification by the
UNAIDS Secretariat

UNAIDS then received a letter from Section 27, a public
interest law centre based in South Africa, attaching
a statement that calls for UNAIDS to empanel “an
independent body to investigate the claims… .”
The Executive Director took action, treating the letter
from Section 27 and the attached statement as a
complaint or an effort at whistleblowing by a third party.

The details were promptly shared with the WHO Office
of Internal Oversight Services, which was requested to
conduct a formal investigation.

83 “None [among the leadership
team] has accepted any
responsibility to change the
culture…”

The Executive Director has accepted responsibility to
change the culture. For example, on 19 March 2018,
he tweeted, “Dear @msletsike & activists, as a leader,
I do not shy away from difficult challenges. It is my
responsibility to stand up & ensure that our workplace
is enabling for everyone, particularly women, that rapid
action is taken & that no one experiences any form of
abuse at UNAIDS.”

85 “The mainly male UNAIDS
Country Directors (78 UCDs) are
perceived by staff as having close
connections to the top leadership
at UNAIDS Headquarters.”

UNAIDS has 31 female UCDs and 32 male UCDs, and
6 female UNAIDS Country Managers (UCMs) and 5 male
UCMs. This totals 63 UCDs and 11 UCMs, with 50/50
gender parity (37 female and 37 male).

92 “The overuse of administrative
leave as a management tool
has imposed further burdens on
remaining staff who resent the
fact that a person against whom
complaints have been made
receives full pay while the work
load must be absorbed by the
team.”

Administrative leave is not frequently used.
Administrative leave is a serious measure taken by the
organization pending determination of misconduct. Staff
Rule 1120.1 reads: “In a case of alleged misconduct
involving a staff member, if it is considered that the
staff member’s continued performance of functions is
likely to prejudice the interests of the Organization, the
staff member may be placed on administrative leave
pending a conclusion on the allegation of misconduct.
Such administrative leave may be with or, exceptionally,
without pay.” As such, administrative leave cannot be
compared to voluntary leaves such as annual leave.

49

Paragraph Excerpt from the Report Clarification by the
UNAIDS Secretariat

UNAIDS currently has three staff on administrative
leave pending determinations on allegations that have
been made. In two of the three cases, an investigation
was initiated in response to information provided to
WHO Internal Oversight Services (IOS) by UNAIDS’
management. In these three cases, UNAIDS has
backfilled the staff while they are on administrative leave.

Length of administrative leave depends upon the
duration of investigations and final decision-making.

95 “In the five years, there has
been some improvement in the
appointment of women at senior
levels.”

Female representation among UNAIDS Country
Directors has increased from 27% in February 2013
to virtual parity in four years. UNAIDS currently has
31 female UCDs and 32 male UCDs.

97 and 98 “[T]he Human Resources Strategy
presents the impression of an
organisation that has no risks and
no special need for attention to
harassment, bullying and abuse
of authority. [..] The HR Strategy
does not deal with the need to
develop special management
skills to reduce the risks
associated with 87 independent
offices that supervise about 70%
of UNAIDS staff.”

The Human Resources Strategy (2016-2021) refers
explicitly to the need for leadership to foster ethical
behaviour and model it. Pillar IV of the Strategy,
“Ensuring an enabling environment”, underscores the
objective to create a workplace free from all forms of
harassment, ill-treatment and abuse of authority.

UNAIDS has taken a number of actions to develop
special managerial skills to reduce potential risks
associated with our decentralized structure. For instance,
four training/orientation programmes were delivered
in recent years for UNAIDS Country Directors (UCDs),
including the UCD Global Meeting in 2015. The latest
such training took place in October 2018. The UCD
trainings have included sessions on dignity at work,
leadership and ethical behaviour. The UCD induction
programmes have reached 76 new or returning UCDs.
New UCDs are also provided with informal mentoring
opportunities for the initial period in their new role. In
the context of the 2017/2018 personal appraisal cycle,
all staff were requested to set gender-sensitive individual
work objectives and identify one learning objective to
enhance knowledge on gender issues. Other actions
taken by UNAIDS to galvanize leadership, governance
and oversight are set forth in this document.

50

Paragraph Excerpt from the Report Clarification by the
UNAIDS Secretariat

121 “The Policy operates so that
whether or not a complaint
should be investigated by the
formal process is regulated by the
Executive Director and the Human
Resources Director.”

If a complaint is sent directly to IOS, IOS will screen and
conduct intake on the complaint and decide whether
to investigate if the case presents prima facie case
of misconduct (including harassment). The Executive
Director cannot intervene in this process, although he
is informed of the receipt of a complaint. IOS consults
with the Department of Human Resources Management
(HRM), only to ensure that interim protective measures
or other necessary administrative action is put in place
during the investigation. (See paras 7.1 – 7.12 of WHO
Policy).

135 “If the application for review is
rejected the staff member can
appeal to the Global Board of
Appeal, a complex and protracted
procedure with terms of 90 days
allowed at different stages of the
proceedings.”

The Global Board of Appeal is a peer review body led
by a fully independent legally trained Chair and Deputy
Chair. It finds facts, provides the staff member with due
process and makes recommendations to the Executive
Director. Once the staff member and administration
have submitted their pleadings in accordance with
strict timelines, the GBA meets, examines the case
and finalizes its report within 90 days. The GBA has no
backlog and finishes the vast majority of its cases within
the 90-day deadline.

141 “Under Sec.7.11 of the Policy, it
is the Director of HRM who, in
consultation with Director IOS,
determines whether the formal
complaint should be closed
without any further action […].”

IOS independently decides whether to launch an
investigation. HRM plays no part in this determination.
If no investigation is undertaken by IOS because it finds
no prima facie evidence of misconduct, HRM decides
on the consequent action to be taken in consultation
with IOS.

149 “The Panel considers that the
high standard of proof has been
adopted in error […].”

The standard of proof has been determined by the ILO
Administrative Tribunal (ILOAT). UNAIDS would need to
adopt a regulatory framework with a specific standard
of proof in order to override the ILOAT’s determination.
The ILOAT could nevertheless find that the standard
is too low if it considers that the rights of the accused
are not protected in accordance with general principles
of law.

51

Paragraph Excerpt from the Report Clarification by the
UNAIDS Secretariat

164 “Interview comments to the
Panel suggested that IOS may
feel pressures to deter or stop
matters from becoming cases,
and this raises concerns about
the impartiality needed to
understand the perspective of the
complainant.”

Matters become cases as soon as they are submitted
to IOS. IOS then must decide whether the allegations
set forth a prima facie case of misconduct, which would
then merit a formal investigation. Thus, IOS has no
possibility to deter or stop matters from becoming
cases and a decision to not investigate an allegation
of harassment, sexual harassment, abuse of authority
or bullying is an administrative decision that can be
challenged by the staff member who was subject to the
inappropriate conduct through the formal grievance
process (i.e. administrative review, GBA and ILOAT).

52

373
54.45%

Oceania 14
2.04%

Oceania 6
1.85%

Region of origin, all staff (Global)
In this chart, we present all staff by region of origin

Gender, all staff (Global)
In this chart, we present all staff by gender

EECA 48
7.01%

LAC 20
6.17%

WCA 131
19.12%

ESA 49
15.1%

WCA 49
15.1%

ESA 133
19.42%

LAC 62
9.05%

EECA 28
8.64%

Asia 98
14.31%

Asia 37
11.4%

312
45.55%

156
48.15%

Western and
central Europe and

North America
166

 24.23%

Western and
central Europe and

North America
127

 39.2%

MENA 33
4.8%

MENA 8
2.5%

685
Active Staff
Members

685
Active Staff
Members

 Female Male

168
51.85%

UNAIDS is a purposefully diverse organization, both in terms of gender and
region of origin. UNAIDS has been at the leading edge of progress on gender in
the UN. Since 2013, UNAIDS has transformed its leadership at the country level
from 27% women to 49% women. And, our staff hail from all over the world.

Overall representation, as of 03 December 2018

324
Active Staff
Members

Gender, International professional staff only (Global)
In this chart, we present international professional staff only, by gender

Region of origin, International professional
staff only (Global)
In this chart, we present international professional staff only,
by region of origin

 Female Male

324
Active Staff
Members

ANNEX 2

Note:
EECA: Eastern Europe and central Asia.
ESA: Eastern and southern Africa.
LAC: Latin America and the Caribbean.
MENA: Middle East and North Africa.
WCA: West and central Africa.

Note:
Staff includes those holding fixed-term
and short-term contracts, including
double incumbents.

53

126
62.69%

75
37.31%

Oceania 2
1.45%

LAC 7
5.07%

Asia 17
12.32%

EECA 10
7.25%

ESA 12
8.7%

Western and
central Europe and

North America
79

 57.25%

WCA 7
5.07%

MENA 4
2.9%

Region of origin, all staff (Geneva)
In this chart, for Geneva, we present all staff by region of origin

Gender, all staff (Geneva)
In this chart, for Geneva, we present all staff by gender

 Female Male

Headquarters (Geneva) representation, as of 03 December 2018

Gender, International professional staff only (Geneva)
In this chart, for Geneva, we present international professional
staff only, by gender

Region of origin, International professional
staff only (Geneva)
In this chart, for Geneva, we present international professional
staff only, by region of origin

 Female Male

MENA 4
1.99%

WCA 11
5.47%

Asia 25
12.44%

LAC 14
6.97%

ESA 14
6.97%

Western and
central Europe and

North America
118

 58.71%

EECA 11
5.47%

Oceania 4
1.99%

201
Active Staff
Members

138
Active Staff
Members

201
Active Staff
Members

77
55.8%

61
44.2%

138
Active Staff
Members

Note:
EECA: Eastern Europe and central Asia.
ESA: Eastern and southern Africa.
LAC: Latin America and the Caribbean.
MENA: Middle East and North Africa.
WCA: West and central Africa.

Note:
Staff includes those holding fixed-term
and short-term contracts, including
double incumbents.

54

50%
of all Secretariat
staff are women

50%
of UCDs are

women

50%
of P5-level

positions and
above are held

by women

50%
of P4-level

positions and
above are held

by women

TARGET 1 TARGET 2

TARGET 3 TARGET 4

52%
Women in 2013

27%
Women in 2013

36%
Women in 2013

44%
Women in 2013

54%
Women in 2018

49%
Women in 2018

44%
Women in 2018

49%
Women in 2018

UNAIDS Gender Action Plan driving results

UNAIDS launched its first Gender Action Plan in 2013. It is a comprehensive
framework to advance gender equality and women’s empowerment in the
organization and integrates gender-responsive action across UNAIDS’ work.
This has led to progress to parity:

20 Avenue Appia
1211 Geneva 27
Switzerland

+41 22 791 3666

unaids.org

